DESIGN ENVIRONMENT USER GUIDE Vector Fields Limited 24 Bankside Kidlington Oxford OX5 1JE England Copyright © 1999-2002 by Vector Fields Limited, England This document was prepared using Adobe® FrameMaker®. UNIX is a trademark of X/Open Company Ltd. HPGL is a trademark of Hewlett-Packard Incorporated PostScript is a trademark of Adobe Systems Incorporated Windows 95/98/NT is a trademark of Microsoft Corporation X Window System is a trademark of Massachusetts Institute of Technology I-DEAS is a trademark of Structural Dynamics Reseach Corporation All other brand or product names are trademarks or registered trademarks of their respective companies or organisations. ## **CONTENTS** | Chapter I
Structure of S | the User Guide | | |-----------------------------|---------------------------|------| | | Road Map | 1-1 | | Chapter 2
Introduction | to the Design Environment | | | | Program Philosophy | 2-1 | | | The Design Process | 2-3 | | | Constraining the Model | 2-8 | | Chapter 3
Induction Se | ensor User System | | | | The User System | 3-1 | | Chapter 4
Induction Se | ensor Configuration | | | | Induction Sensor | 4-1 | | | The Core | 4-4 | | | The Coil | 4-13 | | | The Target | 4-19 | | | The Background | 4-24 | | | Boundary Conditions | 4-27 | | | Checking the model | 4-28 | | | | | 2 CONTENTS | | Setting analysis options | 4-29 | |-------------------------|-------------------------------------|------| | | Setting the Post Processing | 4-30 | | | Preparing PARTS for the User System | 4-32 | | | Model Testing | 4-45 | | Chapter 5
Switched 1 | Reluctance Motor User System | | | | The User System | 5-1 | | Chapter 6 | | | | Switched I | Reluctance Motor Configuration | | | | Switched Reluctance Motor (SRM) | 6-1 | | | The rotor and airgap | | | | The stator and windings | 6-28 | | | Motor | | | | Model testing | 6-59 | ## Chapter 1 ## Structure of the User Guide ## **Road Map** The OPERA-2d Design Environment User Guide is structured into the following chapters. #### Introduction This chapter introduces the Design Environment, the program philosophy and the key design concepts. The use of parameterised models is presented by looking at the typical design process. The types and use of constraints are finally shown, along with some tips to get the most out of the Design Environment. ## **Induction Sensor User System** As an example of the ease of use and power of the *Design Environment*, the *User System* is demonstrated. Several model variations are generated, analysed and post processed using the facilities provided within the *Design Environment User System*. This example uses the supplied *Design Environment Module*, *sensor.dem*, for modelling of the induction sensor. ## **Induction Sensor Configuration** This chapter demonstrates the Configuration System and describes the steps necessary to generate a fully parameterised model. An induction sensor is used as the parametric model for this example, with the Steady State (AC) module being required for analysis. ## **Switched Reluctance Motor User System** A second example of the *Design Environment Configuration System* is demonstrated. A switched reluctance motor is used as the parametric model for this example, with the Static analysis (ST) module being used for analysis. Several model variations are generated, analysed and post processed using the facilities provided within the *Design Environment User System*. This example uses the supplied *Design Environment Module, srm.dem*, for modelling of the motor. ## **Switched Reluctance Motor Configuration** This chapter describes the steps necessary to generate the fully parameterised model used in the previous chapter. ## Chapter 2 ## **Introduction to the Design Environment** ## **Program Philosophy** The Design Environment provides facilities for creating parameterized models and for adjusting these models using a graphical user interface (GUI). The key to a parameterised model is the definition of numerical data through variables and expressions. All material data, boundary conditions and the finite element mesh definitions can be set as parameters. The geometry of any device is defined through the use of constraints. There are 9 types of constraints and these define geometric relationships linking the various points of the device. This method of defining a device's geometry is powerful and flexible and allows for complete control. ## **System Overview** The *Design Environment* offers a two stage approach, whereby an 'expert' sets up the environment, and a designer, perhaps less familiar with the software, can use this environment to carry out complex finite element analysis. The *Configuration System is* the software used by the 'expert'. This system allows for the definition of the variables and expressions on which the model is based. Geometric constraints, material data and post processing are also defined so as to generate a Design Environment Module. The configuring of the post processing is best undertaken by those who have had some previous experience of using the standard OPERA-2d post processor. The *Design Environment Module* is a data file containing the complete specification of the design of a particular class of device. It includes adjustable data, post processing details and the GUI data necessary to define the environment of the User System. The *User System* is a program for the designer. It allows the generation of device variations through a simple and intuitive interface. Having adjusted a design by altering a set of parameters, the User System outputs a standard pre processing file and post processing data file. This data can then be solved using the finite element analysis modules available and the data can subsequently be post processed automatically. #### **Location of files** The sample Design Environment Module (DEM) files for sections 2 and 4 can be found in the *work/examples/2d* subdirectory of the installation directory. The Design Process 2-3 ## **The Design Process** ## **Using the Design Environment** This section aims to introduce the main features and structures that are used in the Design Environment and to give an understanding of the process required to generate a parameterised model. The following sections will look in more detail at the use of variables and expressions, the use of constraints to define a geometry and how these all work together to generate a powerful and flexible parametric model. The process of generating a parametric model can be divided into several consecutive sections. Firstly, the variables used to define the model need to be defined. Secondly the geometry needs to be generated and constrained. Thirdly, the material properties must be defined. Finally, the User System that enables straightforward use of the parametric model needs to be set up. This User System includes the provision of automatic post processing and the definition of parts of the GUI. It is important to note that the process of generating such a model is necessarily more involved than using the standard pre processor, but that the subsequent saving in time and effort through the generation of design variations will always be appreciated. ## Variables and expressions The *Design Environment* allows the user to create variables using the VARIABLE command. These variables can be used individually, or as part of larger expressions, to define material or geometric characteristics. The variables are the foundation and building blocks of a parametric model. In many instances, it is important to plan a parametric model by identifying the primary variables, which take numeric values, and secondary variables, which take expressions involving the primary variables as their values. Of course, there are some design areas that are fixed and do not require the use of variables. These design areas can have direct numeric data assigned and will subsequently not be as straightforward to modify, since they cannot be changed by simply altering a variable value. The user has complete control over the areas and the extent to which a model exhibits parameterisation. If a 'one-off' model is required, it may well be more sensible to use the standard OPERA-2d pre processor as the means of model preparation. All expressions are entered in a standard format and use most of the FORTRAN 77 mathematical functions. ## Polygons, polygon points and reference points All models generated in the Design Environment are composed of polygons, which differentiate between regions exhibiting varying material properties. The Design Environment differs from the standard pre processor in asking the user to generate complete polygons as a starting point. These polygons can have any number of facets (up to 99), and are by default regularly shaped and defined to be air. These polygons will need to have their have their geometries constrained by the placement of their nodes. The material properties (permeability, conductivity, etc.) will also be defined using parametric expressions. All polygons have their nodes uniquely named. The polygon nodes take their name from the polygon number and their position within the polygon. For example, point **2.04** is the fourth point in polygon 2. Polygons can have up to 99 nodes. These node names are used as part of the constraint expressions, which are explained in the next section. Once polygons have been constrained, they can be copied or replicated. Replications are defined by the MATERIAL command and can be parametric themselves. For example, the number of rotational replications of a polygon could be defined by an expression. A replicated polygon will almost always exhibit the identical geometric shape and identical material data as the original. The one exception is when the INDEX variable is used as part of a material expression. A polygon can be copied so as to generate an independent polygon which exhibits alternative material or geometric properties. A copied
polygon will be constrained in a different way from the original polygon. Initially, the constraints relate the original polygon to the copied polygon, so that changes in the original polygon will be seen in the copied polygon. The default constraints that are generated as part of the copying process can be deleted and new constraints applied to achieve greater geometric independence. All material definitions, including parametric expressions, will be transferred to the copied polygon. These expressions can be altered and modified to achieve independent material definitions. Similarly, all replication data will be transferred to the copied polygon and these can be subsequently modified. Occasionally it is useful to be able to set up a constraint from a point which is not an essential part of the model. In this case, the point may defined as a reference point. As its name suggests, a reference point only exists to provide a point of ref- The Design Process 2-5 erence. It does not contribute any material or geometric information to the model, except when it is used as a mesh control point (see the GRAVITY command in the reference manual). Up to 1000 reference points may be defined, and their name can be seen as a decimal number between 0 and 1. For example, a reference point could have the name 0.023. #### **Constraints** A constraint is a specific relationship between coordinates of one or more polygon nodes. Each constraint relationship can be defined using a parametric expression. There are 9 different constraint types that can be used to used to relate nodes to one another. All the constraints take polygon node or reference point names and parametric expressions as their input data. • Fixed Point (POINT command) This constraint takes a single point name and places it at a (x,y) coordinate location, where the x and y values are defined as parametric expressions. This constraint resembles the definition of points using the standard pre processor. All models need at least one point constraint, since this type of constraint will place the model at some unique cartesian point. Vector (VECTOR command) This constraint takes two point names and places them at a vector (x,y) apart from each other. The values of the x and y vector components are set by parametric expressions. The order of the point names is important, as the defined vector starts at point 1 and finishes at point 2. • Vector Difference (DVECTOR command) This constraint takes 4 point names. The x-vector components between points 1-2, and 3-4 are defined to have a difference set by a parametric expression. A second parametric expression is required to define the difference in the y-vector components. Generally, the constraint is used with both expressions being zero, i.e. to generate parallel sides of the same length. • Length (LENGTH command) This constraint takes 2 point names and sets a length between them. This length takes its value from a parametric expression. This constraint is in itself insufficient to uniquely define a point, since some angular data is required. Hence this constraint is frequently used in conjunction with the angle constraints. Length Difference (DLENGTH command) This constraint takes 4 point names. The lengths between points 1-2 and 3-4 are compared and the difference set to the parametric expression. This con- straint is in itself insufficient to uniquely define a point. The constraint is generally used with the expression set to zero so that the two lengths are identical. • Angle (ANGLE command) This constraint takes 2 point names and fixes their positions such that they form an angle with respect to the global x-axis. The angle is set by a parametric expression. This constraint is frequently used in conjunction with the length constraint, since by itself it cannot uniquely position a point. • Angle Difference (DANGLE command) This constraint takes 4 point names. The absolute angles between points 1-2 and 3-4 are compared and the difference set to the parametric expression. This constraint is frequently used with the parametric expression set to zero so as to ensure that the 2 angles defined by 4 points are identical, i.e. parallel lines can be generated. Internal Angle (IANGLE command) This constraint takes 3 point names and defines the angle generated by the intersection of the 2 lines between points 1-2 and 2-3. The second point is considered to be the intersection point of the two lines. The internal angle is defined by a parametric expression. The order of the points is important, with the point 2 always being considered the point at which the internal angle is measured. • Internal Angle Difference (DIANGLE command) This constraint takes 6 point names. The internal angles between points 1-2-3 and 4-5-6 are compared and the difference set to the parametric expression. This constraint is frequently used to ensure that two angular aspects of a model are identical. NB. A parametric model can be set up through several alternate constraint schemes, which although different, achieve the same net effect. Some schemes may be more preferable than others (see "Constraining the Model" on page 2-8). ## **Material and mesh properties** All material data (e.g., permeability, conductivity, current density, etc.) can be defined using parametric expressions within the MATERIAL command. One important material parameter (SHAPE) sets whether the polygon is a background polygon. The Design Environment allows only one background polygon to exist at any one time. The finite element mesh is generally defined by a parameter (SUBDIVISION) that sets the maximum element size within a polygon. This parameter is defined The Design Process 2-7 for the whole polygon. Polygons may have different mesh densities defined. The Design Environment ensures that the finite element mesh is continuous across neighbouring polygons. The mesh density may be altered at a particular point by using the **GRAVITY** command. This allows a local variation in mesh density to be defined at particular points of interest. ## **Post Processing (POST command)** Post processing can be set up within the Design Environment to characterise specific design areas. The post processing uses the same commands and features that are present in the standard OPERA-2d post processor. Helpful differences include the use of point names instead of the more usual (x,y) coordinate definitions for commands such as INTLINE. This allows the post processing to follow any changes in the model geometry. The post processing is carried out through the generation of a configuration-specific command file (*.comi) which is subsequently used within the standard OPERA-2d post processor. ## **Constraining the Model** ## **Handling Constraints** Constraining the model correctly will be one of the more important parts of using the Configuration System to build a parameterised model. There are a few hazards to be aware of when constraining a model. In general, if these hazards are avoided, constraining the model will be relatively straightforward. Before starting to apply any constraints to a model it is necessary to have planned a scheme for dimensioning the model in advance. Wherever possible, use POINT and VECTOR type constraints, since these can rarely, if ever, go wrong. These constraints are the simplest, fastest to solve and always provide a unique constraint scheme. Whenever a LENGTH constraint is employed, try to constrain the same point with a ANGLE constraint. If these two straightforward rules are obeyed, there should be little worry in encountering some of the hazards described below. #### **Constraint Schemes** When constraining, it is necessary to create a suitable set of constraints, that will allow model variation in agreement with your dimensioning scheme. To achieve this, the set of constraints must allow *exact* calculation of all unknowns within the model. The unknowns in the model are the (x,y) coordinates of each node. Therefore, for a set of \mathbf{n} nodes, there are $\mathbf{2n}$ unknowns. Fully constrained model To allow calculation of these **2n** unknowns will require a set of **2n** constraint equations, at which point the model is said to be *fully constrained*. Under constrained model When setting up the constraints, parts of the model will not be fully constrained. The model is said to be *under-constrained*. When under-constrained, the geometry is not unique and further constraints must be added. Overconstrained model More than **2n** constraints leads to *over-constraining* where one or more of the constraints are unused as all unknowns have already been fixed. One or more constraints must be removed to make it fully constrained. Constraining the Model 2-9 Over-constraining part of the model is also possible. In this case, there may be fewer than **2n** constraints in total, but they are not evenly spread through the model, so some sections of the model are over-constrained, other sections are under-constrained. Redundant or inconsistent constraining This can occur when a constraint is already implicitly implied by other constraints. An example is where the three internal angles of a triangle are specified. Only 2 angles need be specified and the 3rd is known. Giving all three produces a redundancy if the three angles sum to 180° or an inconsistency otherwise. Non-unique solution Non unique solutions arise from the solution of non-linear equations. A simple case is where a point is specified by distances from 2 points. In this case there are 2 possible solutions available as shown in Figure 2.1 and there is no way to distinguish the correct solution. The solution found will depend upon the proximity of the previous points to one of these solutions. Figure 2.1 A non-unique solution A special case of non-unique solutions exists for the angle constraints. This occurs when a solution is found in which an angle is indeterminate because of a zero length, i.e. what is the angle
between coincident points? Occasional Inconsistency This occurs when a change in a constraint expression means that no solution to the set of constraints exists. Certain constraint combinations are never susceptible to this form of failure and should be used where possible. To help the user, limits can be set (see the LIMIT command) that restrict the value of expressions. Figure 2.2 shows a potential inconsistency. Points **O** and **A** are fixed. Point **B** is constrained to lie at length **L** from both points **O** and **A**. If the length of the constraint from point **O** is reduced to **L**', then it can be seen that no solution is now possible from this constraint set. Figure 2.2 A potentially inconsistent solution The Configuration System provides an interactive means of entering the constraint scheme. It is able to tell you where over and under-constraining is occurring. As constraints are added into the model, new solutions will be found. Any redundant or inconsistent constraints found, will be highlighted. Listing the polygons will show which sections of the model still need to be constrained. Unfortunately, there is no way of finding multiple solutions or of spotting constraints that might become inconsistent when the expression is changed. The user must be careful to try to avoid these cases, or to add limiting equations where possible. #### **Constraint definitions** There are nine types of constraint available to the user of the Configuration System. These should be sufficient to generate a wide range of parameterized model. Constraining the Model 2-11 All follow a very standard input form, requiring a type of constraint, an ordered list of points affected by the constraint, and an expression (some require 2 expressions as they generate 2 equations). The first 3 constraint types all require 2 expressions (since they are based on a cartesian geometry system, and thus require expressions for x and y values). In each case the values entered for xp and yp are expressions. In these the order of points used is *very* important as the vector **p1** to **p2** is different from vector **p2** to **p1**. #### Point #### POINT P1 XP YP This is the simplest constraint form. It effectively sets the X and Y coordinates to the value given by the expressions XP and YP. Two equations are generated from this constraint: $$X_1 - XP = 0 Y_1 - YP = 0$$ (2.1) This is a very direct constraint to use and should be used when possible. At least one POINT constraint *must* be used in a model to fix its position in free space. #### Vector #### VECTOR P1 P2 XP YP This is also a very straightforward constraint and should be used where possible. Two equations are generated to show that the vector from **p1** to **p2** is (xp, yp), i.e. $$X_2 - X_1 - XP = 0$$ $$Y_2 - Y_1 - YP = 0$$ (2.2) #### Difference in vectors #### DVECTOR P1 P2 P3 P4 XP YP This command sets the difference between the vector p1 to p2 and the vector p3 to p4 to the vector (xp,yp). $$(X_2 - X_1) - (X_4 - X_3) - XP = 0$$ $$(Y_2 - Y_1) - (Y_4 - Y_3) - YP = 0$$ (2.3) This is a useful constraint for generating parallel lines of the same length by setting xp = yp = 0. The next 2 types of constraint are length based constraints. Each takes a single expression and generates a single equation in the constraint scheme. #### • Length #### LENGTH P1 P2 D This sets the absolute difference between points **p1** and **p2** to the value **d**. A single equation is generated by the constraint $$(X_1 - X_2)^2 + (Y_1 - Y_2)^2 - d = 0 (2.4)$$ This quadratic equation can lead to multiple solutions. Care should be used to try to ensure that only one solution is possible. For example, use of ANGLE constraints that include points p1 and p2 creates a single solution. #### • Difference in Length #### DLENGTH P1 P2 P3 P4 D This sets the absolute difference between lengths **p1** to **p2**, and **p3** to **p4** to the value **d**. A single equation is generated by the constraint $$\sqrt{(X_1 - X_2)^2 + (Y_1 - Y_2)^2} - \sqrt{(X_3 - X_4)^2 + (Y_3 - Y_4)^2} - d = 0$$ (2.5) Care must be taken with the order of points being given. It generates a single equation, which can lead to multiple solutions. It is useful for specifying circular type objects, e.g. where a radial distance is the same (d=0), or where there is a radial gap (e.g. an air gap in a motor). The next 4 types of constraint are angle based constraints. Each takes a single expression and generates a single equation in the constraint scheme. All angles should be specified in DEGREES. In each case, care should be taken to try to avoid non-unique solutions caused by lengths collapsing to 0. Although a warning is given to highlight this problem, it may occasionally prevent a true solution being found. #### • Angle #### ANGLE P1 P2 θ This constrains the angle from point p1 to point p2 to be an absolute angle θ relative to the positive X axis. $$atan\left(\frac{Y_2 - Y_1}{X_2 - X_1}\right) = \theta \tag{2.6}$$ This constraint type is useful for radial type geometries, e.g. rotors, where by changing the expression for θ , the rotor will rotate. • Difference in angles DANGLE P1 P2 P3 P4 0 Constraining the Model 2-13 This constrains the difference between angles of the lines from point p1 to point p2, and from p3 to p4 to be an angle θ . $$atan\left(\frac{Y_2 - Y_1}{X_2 - X_1}\right) - atan\left(\frac{Y_4 - Y_3}{X_4 - X_3}\right) = \theta \tag{2.7}$$ This constraint creates a relative angle between parts of the model. Setting θ =0 creates parallel lines (in the same direction!). This can be used when one section of the model is dependent on the angle of another part, i.e. rotation of coils in the armature. · Internal angle #### IANGLE P1 P2 P3 θ This is a special variation of the DANGLE constraint, and is in fact equivalent to #### DANGLE P2 P1 P3 P1 0 It sets the internal angle generated from going from points **p1** to **p2** to p3 to be θ . The most common use is for right angles, where θ =90. • Difference in internal angles #### DIANGLE P1 P2 P3 P4 P5 P6 θ This sets the difference in internal angles between angle p1-p3 and p4-p6 to be θ . This is useful for the same internal angle where $\theta=0$. ## Chapter 3 ## **Induction Sensor User System** ## The User System This chapter will show the use of a pre-defined model of an induction sensor, with a typical design shown in Figure 3.1. A parameterised model of this device has been generated using the Design Environment and is stored in a file called *sensor.dem*. This file can also be found in the OPERA-2d installation sub-folder *Examples/2D*. The details of building this model is given in "Induction Sensor Configuration" on page 4-1 The device is axisymmetric in nature. There are 3 main regions of interest. The Figure 3.1 Typical model of an induction sensor coil provides an AC driving current that generates a magnetic field. The core is generally a ferrous material to help direct the field. The target can be either a ferrous or conducting material (or both), and its proximity to the coil will affect the magnetic field. This creates a change in back EMF experienced by the coil, which can then be detected. If the magnetic properties of the target are known, the distance of the target could be estimated, or if the distance were known, the magnetic properties of the target could be calculated. This tutorial will be used to calculate the change in back EMF of the coil as the target changes position. ## **Getting Started** A set of models will be created by the use of the *Design Environment* to model variations of the inductive sensor. Before starting a new directory, *sensor_run1*, will be created which will hold all the files for this analysis using the *sensor* Design Environment Module. This will help to keep the files together for easier access later, should any particular file need to be used again. #### **UNIX Systems** The new directory can be created using - > mkdir sensor_run1 - > cd sensor_run1 The User System 3-3 #### **Windows** The start folder can be changed using the OPERA Console Window, selecting OPERA-2d ↓ ${\tt Design \ Environment} \ \to \ {\tt Change \ Project \ Folder}$ and typing the **name and path** of the new folder, *sensor_run1*, into the input box. #### All Systems Start the Design Environment User System. To load the Design Environment Module for the sensor, select FILE↓ Load DEM file Change the directory within the file list box to access the *work/examples/2d* subdirectory of the installation directory, and then select the file *sensor.dem* from the list. #### **Running analyses** The Design Environment has the facility for generating multiple variations of a device and analysing them off-line. This is done through the generation of a *Control Set*. This control set contains a list of the variations that are to be generated, including the variable values for each variation and an associated name. The control set name must be given first. Select #### ANALYSIS ↓ Set control name Two files are created based around this name. - The control set command script: run1.comi - This file contains the list of commands that can be executed by the pre and post processor. These commands access other command scripts that are generated for each model variation that is created within the control set. - The control set results file: run1.csr This file is a standard file to which RESULTS are written by the post processing command scripts. ## **Generating variations** The menus available to configure variations of the device are found under #### ANALYSIS \downarrow Set PART data For this analysis run we will change the geometry of the core to 2 different settings, in each case varying the size of the central hole through the core. For both of these variations we will model the target at 3 different distances from the core. Figure 3.2 Dimensions for the core First, change the core so that there is no hole at the
centre. To do this select #### ANALYSIS \downarrow Set PART data \rightarrow Core The User System 3-5 | Core Dimensions | | | | | | |------------------------------|------------------|--|--|--|--| | Inner radius | 0 | | | | | | Outer radius | 10 | | | | | | Inner flange thickness | 4 | | | | | | Outer flange thickness | 2 | | | | | | Inner height | 2 | | | | | | Outer height | 4 | | | | | | Core material properties | | | | | | | IRON (Isotropic): default.bh | | | | | | | Variation filename | | | | | | | Start | Finish Increment | | | | | | Store | Update Quit | | | | | Fill in the dialogue box as shown and select Update. Select Quit to leave the modifications to the core. The model should now change to reflect the changes as shown in Figure 3.3. Now we will vary the distance of the target from the core. ``` \begin{array}{c} {\tt Select} \\ {\tt ANALYSIS} \ \downarrow \\ {\tt Set} \ {\tt PART} \ {\tt data} \ \to {\tt Target} \end{array} ``` Figure 3.3 Image of the Induction sensor The use of the * for the 'Distance to Core' parameter means that this variable is to use a range of values, from Start to Finish, increasing in value by Increment. The User System 3-7 Select the **Store** button followed by **Quit**. This creates files containing the model variation data. As we have a range of variable values for the distance to the target, we will create a range of model variation files. Each model variation filename is generated by appending a number to the filename stem. Therefore the three files, $radius0_1.var$ to $radius0_3.var$, are created. Now we will again modify the core so that there is a 1mm hole at the centre. Select analysis \downarrow Set PART data \rightarrow Core | Core Dimensions | | | | | |--------------------------|------------------|--|--|--| | Inner radius | 1 | | | | | Outer radius | 10 | | | | | Inner flange thickness | 3 | | | | | Outer flange thickness | 2 | | | | | Inner height | 2 | | | | | Outer height | 4 | | | | | Core material properties | | | | | | IRON (Isotropic): | default.bh | | | | | Variation filename | | | | | | Start | Finish Increment | | | | | Store | Update Quit | | | | Fill in the dialogue box as shown and select Update. Select Quit to leave the modifications to the core. Again we will vary the distance of target to the core. Select ANALYSIS \downarrow Set PART data \rightarrow Target | | Target Position | | | | |---------------------------------|--------------------------|--|--|--| | Distance to core | * | | | | | | Target Dimensions | | | | | Thickness | 1 | | | | | Radius | 12 | | | | | Target properties | | | | | | Conductivity | 5E4 | | | | | FERRITE (Isotropic): default.bh | | | | | | Variation filename | radius1 | | | | | Start 0.3 | Finish 0.9 Increment 0.3 | | | | | Store | Update Quit | | | | and complete the dialogue box as shown below and select **Store**. This creates another five model variations, $radius 1_1.var$ to $radius 1_3.var$. ## **Preparing and Analysing Models** We have created six model variations. All of these can be converted into OPERA-2d data files, analysed and post processed by selecting #### ANALYSIS ↓ Prepare and run analysis This menu option: - Loads each model variation, and prepares it for analysis and post processing. In doing this an OPERA-2d data file (extension .op2) is created, together with a post processing command script file (extension .script) containing the commands necessary for solving and post processing this particular file. - Prepares the Control set command script file to access each of the model variations that is included The User System 3-9 • Starts the OPERA-2d pre and post processor¹, and begins the analysis and post processing of all the models. This command may take some time to execute, and generally the user would be advised to run this command at a time when the analysis of the models will not adversely affect users of the computer system, for example it could be started to run overnight An alternative to this option is to select Prepare control set from the menu. This will create all necessary files to run the analysis. The analysis can then be started by selecting the Run analysis, or the pre and post processor can be started and the control set command script run by selecting the file run1.comi through FILE↓ Load a command file ## **Studying results** After analysis, any values stored using the RESULTS post processing command, in this case back EMF, can be viewed. This is done using: #### ANALYSIS ↓ View analysis results and the file *run1.csr* selected from the file list box. The results from all analyses are listed in a message box. Individual results are also stored with each model variation. Any of the model variations can be loaded, setting the values of variables to those used for this variation. This is done by selecting: #### ANALYSIS ↓ Load model variation and the name of the file selected. For example selecting *radius0_2.var* will load the model variation with no hole at the centre of the core, and the target at 0.6 mm from the core. The results for this particular analysis are displayed when loading the model. ^{1.} Note for UNIX systems the launching of the pre and post processor requires that the alias OPERAPP be defined within the UNIX shell. ## Chapter 4 ## **Induction Sensor Configuration** ## **Induction Sensor** Figure 4.1 shows a typical design for an induction sensor. Figure 4.1 A Typical Induction Sensor The device is axisymmetric in nature with 3 main regions of interest. The coil provides an AC driving current that generates a magnetic field. The core is a ferrous material to help direct the field. The target can be either a ferrous or conducting material, and its proximity to the coil will affect the magnetic field. This creates a change in impedance in the coil, which can be measured. If the magnetic properties of the target are known, the distance of the target can be estimated, or if the distance is known, the magnetic properties of the target can be calculated from this measurement. This tutorial will demonstrate how a Design Environment Module (DEM) of this device can be generated. The chapter "Induction Sensor User System" on page 3-1 shows how this file is subsequently used by a user. Launch the Configuration System. First the solution parameters and units must be set to the correct values for modelling of a magnetic axisymmetric device. This is done by: MODEL \downarrow Solution settings Complete the dialogue box as follows and then Accept Select Return to go to the top menu bar. Induction Sensor 4-3 ``` The model units must be set using the following sequence. Firstly the length unit is set to millimetres: ``` ``` UNITS ↓ Length unit → Millimetre and Return. Secondly, the conductivity unit is set: UNITS ↓ Conductivity unit → Siemen/mm and Return. Finally, the current density unit is set: UNITS ↓ Density unit → Amps/mm**2 and Return. ``` Select Return again to return to the top level menu. ## The Core #### **Dimension Scheme** Firstly the design for the whole model should be considered and planned with respect to the requirements of the model and the users. The three main regions will each be entered separately. Start with the modelling and dimensioning of the core. Figure 4.2 shows the dimension scheme that will be applied to the core. Figure 4.2 Dimension scheme for the core In this case 6 variables will be used to define the different dimensions that are going to set the size and shape of the core. The model being considered is quite simple, with certain assumptions being made so that only these few variables need be defined. - The inner and outer flange will both be assumed to be the same height (core oh) - All faces of the core will be either vertical or horizontal there will be no angled surfaces and no curved surfaces. - There will be no chamfers to smooth the corners The Core 4-5 ## **Design Variables** The variables that will be used in constraining the core's geometry must now be defined. This is done using the VARIABLE command. In each case the variable name will be given, followed by a value to which the variable is to be set and a description of the variable for later use in the *User System*. The first variable to be set is Core_ir. $MODEL \downarrow$ $Variables \rightarrow Define new variable$ Complete and Accept the following dialogue box: The next variable to be set is Core or. MODEL \downarrow $Variables \rightarrow Define new variable$ The remaining four variables, their values and descriptions, are listed below. Repeat the menuing used for the previous two variables to define these variables as well: | Variable name | Expression | Descriptor | |---------------|------------|------------------------| | Core_it | 2 | Inner flange thickness | | Core_ot | 2 | Outer flange thickness | | Core_ih | 2 | Inner height | | Core oh | 5 | Outer height | To show a list of all the variables that have been defined so far: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Variables} \ \to \mathtt{List} \ \mathtt{variables} \end{array} ``` A list of all the variables defined with their expressions is displayed. The value given to any variable can be easily changed. In this case **Core_oh** will be modified to the new value of 4. Complete the following menuing: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Variables} \ \to \mathtt{Modify} \ \mathtt{variable} \end{array} ``` From the list of 6 variables available, select **CORE_OH** and **Accept** and then enter the new value for this variable and **Accept**. All the variables used to define the core have now been defined. ## **Geometry and constraints** A polygon must now be defined to model the core. This is done using the POLY-GON command which only has a single parameter - the number of sides in the polygon, in this case 8. ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \to \mathtt{New} \ \mathtt{polygon} \end{array} ``` An octagon appears centred in
the screen. It is now necessary to constrain the geometry to fit the dimension scheme shown earlier, and so choose **Return** to return to the main modelling menu options. The first point in the polygon, labelled 1.01, will be constrained to lie on the R axis, at the radius of Core_ir. This is done using the POINT constraint by entering ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Fixed} \ \mathtt{point} \end{array} ``` The Core 4-7 Complete the dialogue box as shown and then Accept ``` Point name = 1.01 X position = Core_ir Y position = 0 Accept Dismiss ``` and the geometry will change to position point 1.01 at (2,0). The second point of polygon one, point 1.02, will be constrained by MODEL \downarrow Constraints \rightarrow By keyboard \rightarrow Fixed point Complete the following dialogue box as shown and then Accept ``` Point name = 1.02 X position = Core_or Y position = 0 Accept Dismiss ``` This will position the second point on the R axis at (Core_or,0). The other points are all going to be positioned relative to these 2 points, so VECTOR constraints will be used. Point 1.03 is directly above 1.02 at a height of Core_oh, and point 1.04 lies directly inside point 1.03. ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Vector} \end{array} ``` Complete the dialogue box as shown and then Accept ``` First constrained point = 1.02 Second constrained point = 1.03 X vector = 0 Y vector = Core_ih Accept Dismiss ``` The incorrect value for the y-component of this constraint has been set and so this constraint needs modifying. Firstly, the constraint number needs to be identified. Complete the following menuing to list the constraints used by polygon 1: # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Constraints} \ \to \mathtt{Polygon} \ \mathtt{points} \end{array}$ Complete the dialogue box as shown and then Accept: This shows the constraint numbers, constraint types¹, point names and expressions used by polygon 1. The incorrect constraint expression was applied between points 1.02 and 1.03. From the data shown it can be seen that constraint number 6 was used to define the y-component of the vector between points 1.02 and 1.03. The value Core_ih must be changed to Core_oh. The constraint is modified as follows: # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{Modify} \ \mathtt{constraint} \end{array}$ Complete the following dialogue boxes and Accept A message box will appear identifying constraint 6 with its old expression. A dialogue box will appear which needs to be completed as below: The core geometry should now change and reflect the constraint with its new value. If the wrong point name had been used instead of a wrong expression, the constraint would need to be deleted and re-defined with the correct point names. There is no means of modifying or editing constraint point names. Further constraints that need to be applied to the core can now be defined. $$\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Vector} \end{array}$$ ^{1.} The vector and point constraints have been separated into 2 distinct constraints - one for the X component and one for the Y component. The Core 4-9 Complete the dialogue box as shown and then Accept ``` First constrained point = 1.04 Second constrained point = 1.03 X vector = Core_ot Y vector = 0 Accept Dismiss ``` (NB: Note the vector going from 1.04 to 1.03 is positive) **Note**: It may be the case that a menu obscures some of the required model. The menus can be temporarily hidden by selecting F1. Pressing F1 a second time makes the menus visible again. Similar constraints can be applied to fix 1.08 and 1.07 relative to 1.01. The points and constraints listed below need to be set in the model using the same menuing as described above. | Constraint | First point | Second point | X component | Y Component | |------------|-------------|--------------|-------------|-------------| | VECTOR | 1.01 | 1.08 | 0 | Core_oh | | VECTOR | 1.08 | 1.07 | Core_it | 0 | Choose Return twice to return to the top level menu. To see the status of the constraints so far we can use the LIST command. MODEL ↓ $$\texttt{Geometry} \rightarrow \texttt{List polygon points}$$ Complete the dialogue box as shown and then Accept and a list of points for polygon 1 are shown. From this it can be seen that only points 1.05 and 1.06 are still to be constrained. By adding the following constraints with the menuing system, the polygon becomes fully constrained. MODEL ↓ ${\tt Constraints} \ \to {\tt By} \ {\tt keyboard} \ \to {\tt Vector}$ | Constraint | First point | Second point | X component | Y Component | |------------|-------------|--------------|-------------|-----------------| | VECTOR | 1.04 | 1.05 | 0 | Core_ih-Core_oh | | VECTOR | 1.07 | 1.06 | 0 | Core ih-Core oh | The Core is now fully constrained. The full list of constraints that can be applied can be seen by MODEL ↓ ${\tt Constraints} \ \to {\tt Polygon} \ {\tt points}$ Complete the dialogue box as shown and then Accept To assist the DEM user, we will set limits to prevent values being entered that would create a geometric error. Limits to be set are $$Core_{ih} > 0$$ $$Core_{ih} \le Core_{oh}$$ $$Core_{ir} \ge 0$$ $$Core_{it} \ge 0$$ $$Core_{ot} \ge 0$$ $$(4.1)$$ This is done using the limits command A strictly positive condition is applied with: MODEL ↓ $Variables \rightarrow Limit variable values \rightarrow Apply positive limit$ Complete the dialogue box as shown and then Accept :Other conditions can be more generally applied using: MODEL ↓ $extsf{Variables} ightarrow extsf{Limit}$ variable values \rightarrow Limit variable expression The Core 4-11 Complete the dialogue box as shown and then Accept: The other three limits listed below can be set using the same menuing: | First exp. | Operator | Second exp. | Associated message | |------------|----------|-------------|---------------------------| | Core_ir | ge | 0 | Inner radius is too small | | Core_it | ge | 0 | Inner flange is too thin | | Core_ot | ge | 0 | Outer flange is too thin | A list of all the limits that have been specified can be seen by: MODEL ↓ ${\tt Variables} \rightarrow {\tt Limit} \ \ {\tt variable} \ \ {\tt values} \ \rightarrow {\tt List} \ \ {\tt limits}$ Choose **Return** three times to return to the top level menu options. ### **Material Properties** The material properties of the region should now be set. The core will be non-conducting and will normally be run as a non-linear problem, so permeability need not be parameterized. We therefore set the material properties as - A non-linear material, using the default material name IRON - Zero Conductivity - A permeability of 1000 (for linear testing purposes) - A subdivision size based on the outer radius and height This is done by # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Material} \ \mathtt{data} \ \rightarrow \mathtt{By} \ \mathtt{keyboard} \end{array}$ Complete the following dialogue box and Accept Choose Return twice to return to the top level menu options. The Core has now been defined. The data created can be stored to a file at any time by: #### FILE \downarrow Save as new DEM file to create a new DEM file. The Coil 4-13 ## The Coil ### **Dimension Scheme** The coil is a simple rectangular shape. It is to be positioned in the inner section of the core, and will be fully defined by 4 parameters, shown in Figure 4.3. Figure 4.3 Dimension scheme for the coil ## **Design Variables** The 4 variables that are to be used are defined by $t MODEL \downarrow$ $Variables \rightarrow Define new variable$ Complete the following dialogue box and Accept The other three variables that need to be defined using the identical menuing are: | Variable name | Expression | Descriptor | |---------------|------------|------------------| | Coil_bh | 0.1 | Base height | | Coil_t | 4 | Radial thickness | | Coil_h | 1.6 | Height | ### **Geometry and Constraints** As before, the coil is created by #### MODEL ↓ $\texttt{Geometry} \, \to \texttt{New polygon}$ to create a quadrilateral. Choose **Return** to return to the main modelling options. The new polygon must now be constrained. The first point of polygon 2, labelled 2.01, is constrained to lie at fixed coordinates by #### $\mathtt{MODEL} \downarrow$ $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Fixed point}$ This fixes the position of the bottom inside corner of the coil. Other points will be positioned relative to this point using vector constraints. The Coil 4-15 $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Vector} \end{array}$ The other points listed below can be similarly constrained: | Constraint | First point | Second point | X component | Y component | |------------|-------------|--------------|-------------|-------------| | VECTOR | 2.01 | 2.04 | 0 | Coil_h | | VECTOR | 2.02 | 2.03 | 0 | Coil_h | The coil is now fully constrained. Choose **Return** twice to return to the main modelling options. To prevent the DEM user entering bad dimensions, for example by setting variable values such that the coil overlaps the core, more limits will be entered. MODEL ↓ ${\tt Variables} \ \to {\tt Limit} \ {\tt variable} \ {\tt values} \ \to {\tt Limit} \ {\tt variable} \ {\tt expression}$ Complete the following dialogue box and Accept | Limit Variable Expression | | | | |---------------------------|-------------------------|--|--| | Expression 1 | Coil_h | | | | □ LT □ LE ■ G | T ☐ GE ☐ EQ ☐ NE | | | | Expression 2 | 0 | | | | Associated message | Height must be positive | | | | Accept | Quit | | | | Expression | Operator | Expression | Description | |-------------------|----------
-----------------|----------------------------| | Coil_t | gt | 0 | Thickness must be posi- | | | | | tive | | Coil_bh | ge | 0 | Base height is incorrect | | Coil_ir | ge | Core_ir+Core_it | Inside of the coil over- | | | | | laps the core | | Coil_ir+Coil_t | le | Core_or-Core_ot | Outside of the coil over- | | | | | laps the core | | Core_or-(Core_ir+ | ge | Coil_t | The coil is wider than the | | Core_it+Core_ot) | | | core slot | The following limits can be entered using the same menuing: ### **Material Properties** Although modelled as a single region, the coil is made from a group of windings. The design should include such data within it. The data needed is - Number of turns - Current per turn - · Wire radius - Resistivity of the wire We can therefore create variables to represent these values, with default values. Their value will be set in the *User system*, so they are given descriptions that will be used as part of the menuing structure to give the user a clear meaning for the variable values. $\mathtt{MODEL} \downarrow$ ${\tt Variables} \ \to {\tt Define} \ {\tt new} \ {\tt variable}$ The Coil 4-17 The rest of the coil winding variables are: | Variable name | Expression | Descriptor | |---------------|------------|-------------------------| | Cur_tur | 0.1 | Current / turn | | Num_tur | 30 | Number of turns | | Wir_rho | 16e-6 | Wire resistivity (S/mm) | The material properties will use the number of turns and current / turn to calculate the current density, and the material will be set to a conductor. The subdivision size will be based on the coil size. # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Material} \ \mathtt{data} \ \rightarrow \mathtt{By} \ \mathtt{cursor} \ \rightarrow \mathtt{Pick} \ \mathtt{region} \end{array}$ Click the mouse cursor in the region area (6,3). The variable AREA can be used in material property variables and is calculated when needed, with the correct value of the region's area. NB, this variable may not be used as part of a constraint expression. It is restricted to expressions involving material characteristics. A physical limit will be added to ensure that the area taken by the windings is not greater than the area of the region representing the coil. Choose **Return** to get back to the main modelling options and then: $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ \\ \texttt{Variables} \ \to \texttt{Limit} \\ \\ \texttt{variable values} \ \to \texttt{Limit variable expression} \end{array}$ Complete the following dialogue box and Accept Some of these variables will also be used later when preparing the post processing command script. The Target 4-19 # The Target ### **Dimension Scheme** The target is also a simple rectangular shape. It is to be positioned above the core as shown in Figure 4.4 Figure 4.4 Dimension scheme for the target ## **Design Variables** The 3 variables that are to be used are defined by: $\mathtt{MODEL} \downarrow$ $Variables \rightarrow Define new variable$ The other variables associated with the target are listed below and can be defined using the menus described above. | Variable name | Expression | Descriptor | |---------------|------------|----------------------| | Targ_h | 1 | Thickness | | T_to_c | 1 | Distance to the core | | Targ_c | 5e4 | Conductivity | The final variable defined, $Targ_c$, is to be used in defining the material properties, so that the conductivity of the region can be easily modified by the user. Select **Return** to return to the main modelling menu once the variables have been defined. ### **Geometry and Constraints** Polygon 3, used to represent the target is created and constrained by: MODEL ↓ $\texttt{Geometry} \ \to \texttt{New polygon}$ The first point is constrained as a point position by: $MODEL \downarrow$ Constraints \rightarrow By keyboard \rightarrow Fixed point Complete the following dialogue box and Accept ``` Point name = 3.01 X position = 0 Y position = Core_oh+T_to_c Accept Dismiss ``` The other points can be constrained as vectors The Target 4-21 $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Vector} \end{array}$ The other points are constrained as follows: | Constraint type | First point | Second point | X component | Y component | |-----------------|-------------|--------------|-------------|-------------| | VECTOR | 3.01 | 3.04 | 0 | Targ_h | | VECTOR | 3.02 | 3.03 | 0 | Targ_h | Limits are added to prevent the target colliding with core or coil $t MODEL \downarrow$ $\label{eq:Variables} \mbox{Variables} \ \rightarrow \mbox{Limit} \ \mbox{variable values} \ \rightarrow \mbox{Limit} \ \mbox{variable expression}$ | Limit Variable Expression | | | | | |---------------------------|-----------------------------|--|--|--| | Expression 1 | Targ_h | | | | | ☐ LT ☐ LE ■ G | Γ □ GE □ EQ □ NE | | | | | Expression 2 | 0 | | | | | Associated message | Target requires a thickness | | | | | Accept | Quit | | | | The following limits can also be entered using the same menuing: | First expression | Operator | Second expression | Message | |----------------------------|----------|-------------------|------------------------------| | Targ_r | gt | 0 | The target requires a radius | | T_to_c | ge | 0 | The target overlaps the core | | Core_ih+Coil_bh
+Coil_h | le | Core_oh+T_to_c | The target overlaps the coil | ## **Material Properties** The target is a conducting, ferrous type material. It will be given a value for conductivity, a default value for permeability, and be assigned a non-linear material type called FERRITE. A BH data label called FERRITE is then generated so that a BH curve can be assigned to this material type. ### $\mathtt{MODEL} \downarrow$ ### Material data ightarrow By keyboard | Polygon number = | 3 | |------------------|---------| | Accept | Dismiss | | Set the materi | al properties | |---|----------------| | Set the material properties ■ Polygon □ Background | | | AIR, CONDUCTOR, IRON | FERRITE | | Maximum subdivision | Targ_r/20 | | Permeability | 1000 | | Conductivity | Targ_c | | Current density | 0 | | Phase of the region | 0 | | Velocity of region | 0 | | Conductor number | 0 | | ■ Connected | ☐ Disconnected | | Include region in OP2 file | 1 | | Accept | Quit | As the target is a ferrous type material, it requires a suitable BH curve to describe its magnetic characteristic. In this example, we shall use the default curve that is attributed to material **IRON** as the basis of the **FERRITE** BH curve. Hence select: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{BH} \ \mathtt{or} \ \mathtt{DE} \ \mathtt{data} \ \to \mathtt{IRON} \ \to \mathtt{Store} \ \mathtt{in} \ \mathtt{file} \end{array} ``` The Target 4-23 and fill in the dialogue box as follows and Accept select Return and then select FERRITE followed by Load from file Choose the BH data file default.bh from the list and Accept The BH data has now been assigned to material FERRITE. Select Return twice to close the BH data menuing. The target has now been defined and so select Return to return to the main modelling menu options To redraw the model, select $\begin{array}{c} \mathtt{DISPLAY} \ \downarrow \\ \mathtt{Refresh} \end{array}$ # The Background ### **Dimension scheme** The final region that must be added is the background air. This will stretch out well beyond the rest of the model. Firstly we will define variables to represent the maximum size of the model, and use these to position points within the model. #### MODEL ↓ $Variables \rightarrow Define new variable$ #### MODEL ↓ ${\tt Variables} \ \to {\tt Define} \ {\tt new} \ {\tt variable}$ Variable name = Max r No description was included with these variables as they will never be set directly in the *User System*. These values are always calculated from the expressions given above, using the other variables that are set in the *User System*. The Background 4-25 ### **Geometry and constraints** Polygon 4 is created to represent the air region around the model, and its points are constrained ### $\mathtt{MODEL} \downarrow$ #### $\texttt{Geometry} \, \to \! \texttt{New polygon}$ Select Return to return to the main modelling menu options. #### MODEL 1 $\texttt{Constraints} \ \to \texttt{By} \ \texttt{keyboard} \ \to \texttt{Fixed point}$ ``` Point name = 4.01 X position = 0 Y position = -4*Max_h Accept Dismiss ``` The other points are also constrained as follows: | Constraint | First point | Second point | X component | Y component | |-------------|-------------|--------------|-------------|-------------| | VECTOR | 4.01 | 4.02 | 6*Max_r | 0 | | FIXED POINT | 4.04 | none | 0 | 5*Max_h | | VECTOR | 4.04 | 4.03 | 6*Max_r | 0 | ### **Material properties** The shape type needs to be changed so that the system recognises that it is a *Back-ground* region. The default properties of regions are those of air so the subdivision size is the only other parameter that must be set. This is done by #### MODEL ↓ $\textbf{Material data} \ \rightarrow \textbf{By cursor} \ \rightarrow \textbf{Pick region}$ Click the mouse cursor in the region area (10,10) | Set the material properties | | | |-----------------------------|-----------------|--| | ☐ Polygon ■ Background | | | | AIR, CONDUCTOR, IRON | AIR | | | Maximum subdivision | (Max_r+Max_h)/3 | | | Permeability | 1 | | | Conductivity | 0 | | | Current density | 0 | | | Phase of the region | 0 | | | Velocity of region | 0 | | | Conductor number | 0 | | | ■ Connected | ☐ Disconnected | | | Include region in OP2 file | 1 | | | Accept | Quit | | This completes the initial model definition for the inductive sensor. The model is saved using ### FILE \downarrow Save as new DEM file to create a new DEM file. Boundary Conditions 4-27 # **Boundary Conditions** For this model, the only boundary condition that need be applied is to set the vector potential along the Z axis to be
zero. By setting the background region face only, any face that intersects it, such as the face at the centre of the target, will automatically have the condition transferred onto it, when creating the data files for analysis. This boundary condition is set by MODEL ↓ Boundary conditions Complete the following dialogue box and Accept A message box appears stating: Adding the boundary condition: F=V, V=0 Click on Continue or press any key on the keyboard to clear it. From the menu that appears, choose By cursor The system is now waiting for sides to be selected with the mouse. Click the left mouse button at a point near the left hand side of the background air region, e.g. <mouse> (0.0,0.0) Select Return to accept the selected side and to set the boundary condition on it. ## Checking the model The model data set up in the Configuration System is now complete and able to generate pre processing files. Within the configuration System we are able to check the validity of the OPERA-2d data that will be created and analysed. From the menus select ``` MODEL ↓ Check OPERA-2d data ``` For larger models this may take some time as the model data is converted into the OPERA-2d data format. A message box appears listing some checks that have been performed. There should be no errors and no warnings reported in this message box. Select Continue. We can generate the mesh that will be created by the model by selecting ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Check} \ \mathtt{OPERA-2d} \ \mathtt{data} \ \rightarrow \mathtt{Generate} \ \mathtt{mesh} \end{array} ``` The finite element mesh is generated, and a message box detailing some information about the mesh and model is shown. Select **Continue** to clear this message box. The mesh can be viewed by selecting ``` Check OPERA-2d data \to View Pre- Processor model \to +Mesh(-Mesh toggle) Check OPERA-2d data \to View Pre- Processor model \to Refresh ``` Similarly, the boundary conditions applied can be checked by selecting The region data can also be checked using the options under ``` Check OPERA-2d data \rightarrow Print Pre-Processor data ``` Setting analysis options 4-29 # **Setting analysis options** The analysis module and options to be used by the analysis must be set. In this example we are using the AC analysis module with the default frequency of 50Hz, with non-linear material properties and mesh refinement. ``` Select \begin{array}{c} \texttt{MODEL} \ \downarrow \\ & \texttt{Analysis date} \ \to \ \texttt{Steady state} \\ & \texttt{harmonic (AC)} \ \to \ \texttt{Non-linear analysis} \end{array} ``` Leave the default non-linear options of 21 iterations and a convergence tolerance of 0.001, and select Accept. The mesh generated by the region subdivision settings are generally good, but we will try to allow the solver to refine the mesh to obtain a better mesh if necessary. To do this select ``` MODEL ↓ Analysis data → Steady state harmonic (AC) → Mesh refinement options Maximum number of iterations = = 3 Maximum number of elements = = * Final convergence accuracy(%) = 1 Accept Dismiss ``` to allow a maximum of 3 mesh refinements, and Accept. These settings can be changed later in the *User System* if necessary, for example, if modelling different drive frequencies. # **Setting the Post Processing** An important feature of the *Design Environment* is the ability to set up automatic post processing that will run through a series of pre-determined commands and process a particular result. The post processing for the induction sensor will involve the calculation of the back EMF, using the calculation of power loss in the target. The result will be written to a file, so that the post processing can be run in batch mode and the user will be able to retrieve results after all the analyses have been executed. The first command to be added is an area integral over the target region. This is achieved by: $\mathtt{DEM} \downarrow$ Post processing \rightarrow Add command and from the list of post processing commands available select INTA. Complete the following dialogue box and Accept The post processing command INTA calculates several useful quantities, including the average power loss of the target. This result is placed in the system variable POWER. This power, along with the RMS current in the coil, is used to calculate the back EMF experienced by the coil: Select \$ CONSTANT from the list of commands and fill in the following dialogue box: The user variable **#EMF** holds the RMS back EMF experienced by the coil. This value can then be written automatically to a text file by selecting the **RESULTS** command. This command writes data in a standard format into a file for access later by the user. Complete the dialogue box as follows and Accept Choose QUIT to leave the *add commands* menu, and select Show command file, which will list out the command lines that will be used to run the post processor. This set of command lines will be generated independently for every OPERA-2d data file that is created. The commands are placed in a file with the same name as the OPERA-2d data file, but with a *.script* extension rather than *.op2*. Select Return twice to shut the post processing menus down. The updated model data should now be saved into the .dem file. This is done by the following menu option: FILE ↓ Save DEM file This stores the model in the last filename used, sensor.dem. ## **Preparing PARTS for the User System** The model is now complete and various parameters can be changed, and the model will vary accordingly. However, the system is not easy to use at this time as the names of all variables must be known before they can be changed. To assist another user of the software the *User System* is available. This has only restricted options and specially prepared menus and views, unique to the model that has been built. These views and menus must be set up in the *Configuration System*. This is done by creating PARTS. Three parts will be created to make the setting of parameters easier. The parts for this model will be called CORE, COIL and TARGET to represent the three physical sections of the model. ### **The Core** Firstly, the display should be set to the view that the *User System* will display when variables for the Core are being set. The size of the screen will be stored as expressions so that changes in dimension can be reflected in the part view. New variables will be defined for expressions that will be repeated in the following section. $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Variables} \ \rightarrow \mathtt{Define} \ \mathtt{new} \ \mathtt{variable} \end{array}$ Complete and Accept the following dialogue boxes. The following variable can also be set using the same menuing as described above: Once these variables have been set, select Return twice to return to the top menu bar. The view that the part shows can now be set. Select: DISPLAY \downarrow Hide labels (Label polygons toggle) DISPLAY \downarrow Options and then complete the following dialogue box and Accept $\begin{array}{c} \mathtt{DISPLAY} \ \downarrow \\ \mathtt{Refresh} \end{array}$ Choose Return from the menu. The view now shows only the core. This view is stored with the part that is created by: $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ & \mathtt{Create} \ \mathtt{or} \ \mathtt{modify} \ \mathtt{PARTS} \ \to \mathtt{Create} \ \mathtt{new} \ \mathtt{part} \end{array}$ Complete and Accept the menu box The system is now waiting for different items that should be associated with this part. The options available are: - List Part commands This allows you to list the commands that have been associated with the part. - Add part command This allows you to add a command to the list of commands associated with the part. - Delete part command This allows you to delete a command from the list of commands. - Insert part command This allows you to insert a command in at a point within the command list. - Quit This is allows you to quit the part command and save the commands associated with the part. The first thing to do is to set a text string that describes the commands associated with the part: ``` {\tt Add \ part \ command \ } \to {\tt Set \ text} ``` Complete the dialogue box with the text string and Accept Having set some text, it is now time to state the variables whose values can be set in this part. Select Ask for variable. and from the list of variables select Core_ir followed by Accept. Repeat this for the following 5 variables: ``` Ask for variable \rightarrow Core_or Ask for variable \rightarrow Core_it Ask for variable \rightarrow Core_ot Ask for variable \rightarrow Core_ih Ask for variable \rightarrow Core_oh ``` The following text is now added to the list of commands associated with the part: Select Set text Complete the dialogue box with the text string and Accept The user is able to view the BH data assigned to a non-linear material. Select Show material BH data Complete the dialogue box and Accept To list the part commands that have been defined the list option must be chosen: #### Select List part commands The commands associated with the part have now been defined and so the part menuing can be closed. Select Return, Quit and then Return to return to the top menu level. The menu this creates for the part can be seen using $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Demonstrate} \ \mathtt{a} \ \mathtt{part} \ \to \mathtt{Core} \end{array}$ It may also be necessary to create dimension arrows that represent the variables being set, so that the user can see the effect each variable has on the model. As the model can change size the dimension arrows must be free to move with the model. This is done by positioning the ends of the dimension arrows at *reference points*. these points can then be constrained in exactly the same way as polygon nodes were constrained earlier. Reference points are labelled **0.001** through to **0.999**,
allowing up to 999 reference points to be used in a model. Reference points are created when the name of the point is used in either a constraint command or in the variable command. Firstly the display options need to be set up. $\begin{array}{c} \mathtt{DISPLAY} \ \downarrow \\ \mathtt{Options} \end{array}$ #### Refresh the viewing screen Display border X minimum X maximum 10 Y minimum 0 Y maximum 10 Show nodes: □ NONE ☐ REFE □ POLY ALL Show variable names: ☐ SAME □ NONE ALL + or -Show polygon: □ NONE ALL ☐ SAME + or -Accept Quit #### Complete the dialogue box as follows and then Accept # $\begin{array}{c} \mathtt{DISPLAY} \ \downarrow \\ \mathtt{Refresh} \end{array}$ **Return** updates the screen and takes you to the top menu level. Now the dimension lines have to be set up so as to clearly show the effect variable changes have on the model geometry: The reference point **0.001** will be created and constrained at a point as follows: $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Dimension lines} \ \to \mathtt{By \ keyboard} \ \to \mathtt{Fixed \ point} \end{array}$ Complete the following dialogue box and Accept Point name = 0.001 X position = 0 Y position = -core_g Accept Dismiss The reference point 0.002 will be created by adding a vector constraint between points 0.001 and 0.002. #### $\mathsf{DEM} \downarrow$ ### ${\tt Dimension \ lines \ } \rightarrow {\tt By \ keyboard \ } \rightarrow {\tt Vector}$ ``` First constrained point = 0.001 Second constrained point = 0.002 X vector = core_or Y vector = 0 Accept Dismiss ``` #### $\mathtt{DEM} \downarrow$ ${\tt Dimension \ lines} \ \to {\tt Define/edit \ dimension}$ The variable to be dimensioned needs to be selected from the menu list. Hence select **Core or** from the list of variables. Having selected the variable the various options to define the dimension need to be set. Select: Set dimension options #### Complete the dialogue box as follows and Accept | Create or modify variable | | |---------------------------|--------------| | Variable Descriptor | Outer radius | | Dimension label type: | | | □ NONE ■ LINE □ ARC | C | | Dimension start point | 0.001 | | Dimension end point | 0.002 | | Dimension centre point | | | Displacement of line | 0 | | Expression for curvature | 0 | | X-shift for the label | 0 | | Y-shift for the label | 0 | | Accept | Quit | These options define the location and type of dimensioning arrow. There are default parameters that set the arrow-head size and line thickness. The arrow-heads for this dimension are changed by choosing: Set line style Complete the following dialogue box and Accept | Set the line parameters | | |-----------------------------------|--------------| | Dimension line type | 0 | | Line type of end bar | 1 | | Arrow direction: ☐ NONE ☐ BOTH ■ | FORW BACK | | Arrow length expression | core_g/4 | | End bar length expression | core_g*1.5 | | End bar shift expression | -core_g*0.25 | | Update | Accept Quit | The dimension arrow is now positioned correctly on the model. Any changes to the size of the model will be reflected by the dimension arrow. Further dimension arrows can be set for the remaining variables in the part. This can be done using the same idea of constraining reference points and using these as the end points for dimension lines. This will be left as an exercise for the user. The variables associated with the Core have now been fully dimensioned and the effect of a variable change on the core geometry is clearer to see. Having set up the Core part, it is possible to run the Core menuing options and set the variables using this. Select: $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Demonstrate} \ \mathtt{a} \ \mathtt{part} \ \to \mathtt{Core} \end{array}$ ### The Coil As with the core, the view should first be defined to show only the relevant parts of the model. This will again be the core and coil (the core will be shown as some of the dimensions position the coil relative to the core). The first thing is to set the display for the Coil part. Choose the following menu option: # DISPLAY ↓ Options Complete the dialogue box and then Accept | R | efresh the viewing screen | |--------------|---------------------------| | Display bord | der | | X minimum | 0 | | X maximum | core_s | | Y minimum | 0 | | Y maximum | core_s | | Show nodes: | | | NONE | ALL REFE D POLY | | Show variabl | Le names: | | NONE |] ALL | | + or - | | | Show polygor | 1: | | NONE |] ALL | | + or - | +1+2 | | Accept | Quit | Choose Return to refresh the display and return to the top level menu options. The Coil part is created and key variables added to it by completing and following the menu options and Accept each dialogue box. #### $\mathsf{DEM} \downarrow$ $\textbf{Create or modify PARTS} \ \rightarrow \textbf{Create new part}$ ${\tt Add \ part \ command \ } \to {\tt Set \ text}$ Select Ask for variable and select Coil t from the list of variables. Repeat the menu option Ask for variable for the following variables: Coil_h Coil_ir Coil bh Set the following text: #### Select Set text and then add the following variables to the part with the Ask for variable option: Cur_tur Num_tur Wire_d Wir rho Select Return, Quit and Return to return to the top menu level. The display options can be changed first to display show the nodes and their labels using the DISPLAY ↓ Options menu item. As with the core, dimension arrows can be added for the 4 dimensions of the coil. For the variable *Coil_t*, this is done by first constraining two reference points: $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Dimension lines} \ \to \mathtt{By \ keyboard} \ \to \mathtt{Vector} \end{array}$ Complete the following dialogue box and then Accept DEM 1 ${\tt Dimension \ lines \ } \rightarrow {\tt By \ keyboard \ } \rightarrow {\tt Vector}$ Complete the following dialogue box and then Accept DEM ↓ Dimension lines \rightarrow Define/edit dimension Select COIL T from the list of variables followed by Set dimension options Complete the following dialogue box and then Accept Choose the following menu option to set the line arrow styles: Select set line style #### Set the line parameters Dimension line type 0 Line type of end bar 1 Arrow direction: □ NONE ☐ FORW ■ BACK BOTH Arrow length expression $core_g/4$ End bar length expression core g*1.5 End bar shift expression core g*0.25 Update Accept Ouit Complete the following dialogue box and then ${\tt Accept}$ Choose Return twice to get back to the main modelling menus. Dimension arrows can be set for the remaining variables if required using the same process ## **The Target** The final part to be configured is that of the target. Firstly the display parameter will be set up and then the part configured. Hence select the display options as follows: $\begin{array}{c} \mathtt{DISPLAY} \ \downarrow \\ \mathtt{Options} \end{array}$ #### Complete the dialogue box and then Accept | Refresh the viewing screen | | | |----------------------------|-----------------|--| | Display bord | ler | | | X minimum | 0 | | | X maximum | core_s | | | Y minimum | 0 | | | Y maximum | core_s | | | Show nodes: | | | | NONE | ALL REFE D POLY | | | Show variabl | e names: | | | NONE | ALL | | | + or - | | | | Show polygor | 1: | | | NONE | lall 🗖 same | | | + or - | +1+2+3 | | | Accept | Quit | | Ensure labels are hidden by Hide labels from the following toggle: # DISPLAY \downarrow Hide labels (Label polygons toggle) Choose Refresh to refresh the display and return to the top level menu options. The *Target* part is created and key variables added to it by completing and following the menu options and selecting Accept after each dialogue box. #### DEM ↓ Create or modify a part \rightarrow Create new part ${\tt Add \ part \ command \ } \to {\tt Set \ text}$ Select Ask for variable and then choose T to C from the list of variables. Add part command \rightarrow Set text Select Ask for variable and then choose Targ r from the list of variables. Repeat the menu option Ask for variable with variable Targ_h. Finally select: ${\tt Add\ part\ command\ } \to \, {\tt Set\ text}$ Select Ask for variable and then choose Targ_c from the list of variables. Select Show material BH data and then complete the dialogue box and Accept Select Return and then Quit to close the menuing required to define the part data and then Return to return to the top menu bar. Dimension arrows can be set for the target variables if required. This now completes the setting up of the Design Environment Module and it is sensible to save the model data. Hence select: FILE ↓ Save DEM file Select YES at the confirmation prompt to overwrite the existing model. Model Testing 4-45 # **Model Testing** The model has now been completed. Often it will be necessary to check that the model is suitable for the problem, and that analysis and post processing commands behave as expected. There are two main routes for checking the model data. The first is to use the $MODEL \downarrow$ Check OPERA-2d data menu route. This command converts the parametric model data into a standard OPERA-2d data format. Within this command, there are various facilities available to check on the model mesh quality, print region data and view the model. The option of writing a standard OPERA-2d data file (*.op2) is also available. Such a file can then be solved directly using the relevant analysis module, or read into the pre and post processor. The other facility for checking the model data is correct is to run the options available in the *User System*. These facilities are replicated in the *Configuration System* for testing purposes under: #### ANALYSIS \downarrow The user is able to set up an analysis run using the same instructions as described in the User System guide to this example (see "Induction Sensor User System" on page 3-1). Results from the run should be checked for errors or inconsistencies. For complex post processing scripts, it is advisable to check that
the *.lp* file created during the OPERA-2d post processing stage contains no errors. If possible a range of models should be run to test the robustness of the module for a wide variety of different dimensions. # Chapter 5 # **Switched Reluctance Motor User System** # The User System Figure 5.1 shows a typical design for a switched reluctance motor. A parameterised model of this device has been generated using the *Design Environment Configuration System* and is stored in a file called *srm.dem*. This file can also be found in the OPERA-2d installation sub-folder *Examples/2D*. Details of building this model are given in "Switched Reluctance Motor Configuration" on page 6-1. Figure 5.1 A typical switched reluctance motor with flux paths The figure shown demonstrates a cross-sectional view of a motor. There are 3 main design areas of interest: the coils, stator and rotor. The coils in the stator pro- vide the appropriate excitation pattern. In this motor, the coils are configured to generate a 2-pole field pattern within the stator. The stator is generally a non-conducting ferrous material such as steel, which is built up out of laminations to reduce eddy current losses. The rotor is similarly composed of laminations of a non-conducting ferrous type. Periodic symmetry exists within the geometric and electromagnetic fields generated, only one half of the motor is modelled to help reduce computation times. This tutorial will be used to calculate the change in generated torque as the rotor is moved through several angles. ## **Getting Started** A set of models will be created by the use of the *Design Environment* to model variations in the dimensions of the switched reluctance motor. Before starting a new directory, *srm_run1*, will be created which will hold all the files for this analysis using the *srm* Design Environment Module. This will help to keep the files together for easier access later, should any particular file need to be used again. #### **UNIX Systems** The new directory can be created using ``` > mkdir srm_run1 ``` > cd srm run1 OPERA-2d ↓ #### **Windows** The start folder can be changed using the OPERA Console Window, selecting ${\tt Design \ Environment} \ \to \ {\tt Change \ Project \ Folder}$ and typing the **name and path** of the new folder, *srm_run1*, into the input box. #### All systems Start the *Design Environment User System*. To load the Design Environment Module for the switched reluctance motor, select Load DEM file The User System 5-3 Change the directory within the file list box to access the *work/examples/2d* sub-directory of the installation directory, and then select the file *srm.dem* ### **Running analyses** The Design Environment has the facility for generating multiple variations of a device and analysing them off-line. This is done through the generation of a *Control Set*. This control set contains a list of the variations that are to be generated, including the variable values for each variation and an associated name. The control set name must be given first. Select #### ANALYSIS ↓ Set control name Two files are created based around this name. - The control set command script: *run1.comi*This file contains the list of commands that can be executed by the pre and post processor. These commands access other command scripts that are generated for each model variation that is created within the control set. - The control set results file: run1.csr This file is a standard file to which RESULTS are written by the post processing command scripts. ## **Generating variations** The menus available to configure variations of the motor are found under ``` \begin{array}{c} \mathtt{ANALYSIS} \ \downarrow \\ \mathtt{Set} \ \mathtt{PART} \ \mathtt{data} \end{array} ``` For this analysis run we will change the size of the air gap to a value of 0.05 and rotate the rotor through a range of 5 different angles. To change the values of these rotor parameters, select ``` ANALYSIS \downarrow Set PART data \rightarrow Rotor ``` Figure 5.2 Dimensions for the rotor | Core Dimensions | | | | |------------------------------|-------------------------|--|--| | Outer radius | 10 | | | | Inner radius | 7 | | | | Outer % of pole angle | 25 | | | | Inner % of pole angle | 45 | | | | Number of rotor poles | 4 | | | | Rotation angle | * | | | | Airgap thickness | 0.05 | | | | Rotor BH characteristics | | | | | <pre>IRON (Isotropic):</pre> | default.bh | | | | Variation filename | rotor05 | | | | Start 0 | Finish 10 Increment 2.5 | | | | Store | Update Quit | | | The User System 5-5 The use of the * for the 'Rotation angle' parameter means that this variable is to use a range of values, from Start to Finish, increasing in value by Increment. Select the **Store** button. This creates files containing the model variation data. As we have a range of variable values for the rotation angle of the rotor, a range of model variation files are created. Each model variation filename is generated by appending a number to the filename stem. Therefore the five files, *rotor05_1.var* to *rotor05_5.var*, are created. Figure 5.3 Rotor at an angle of 10° ## **Preparing and Analysing Models** We have created five model variations. All of these can be converted into OPERA-2d data files, analysed and post processed by selecting #### ANALYSIS ↓ Prepare and run analysis This menu option: - Loads each model variation, and prepares it for analysis and post processing. In doing this an OPERA-2d data file (extension .op2) is created, together with a post processing command script file (extension. .script) containing the commands necessary for solving and post processing this particular file. - Prepares the Control set command script file to access each of the model variations that is included • Starts the OPERA-2d pre and post processor¹, and begins the analysis and post processing of all the models. This command may take some time to execute, and generally the user is advised to run this command at a time when the analysis of the models will not adversely affect users of the computer system, for example it could be started to run overnight. An alternative to this option is to select Prepare control set from the menu. This will create all necessary files to run the analysis. The analysis can then be started by selecting the Run analysis, or the pre and post processor can be started and the control set command script run by selecting the file run1.comi through FILE↓ Load a command file ## **Studying results** After analysis, any values stored using the RESULTS post processing command, can be viewed. In this case only two values were stored, the rotor angle and calculated torque, To view the results: #### ANALYSIS \downarrow View analysis results and the file *run1.csr* selected from the file list box. The results from all analyses are listed in a message box. Individual results are also stored with each model variation. Any of the model variations can be loaded, setting the values of variables to those used for this variation. This is done by selecting: #### ANALYSIS ↓ Load model variation and the name of the file selected. For example selecting *airgap05_3.var* will load the model variation with the rotor at an angle of 5 degrees. The results for this particular analysis are displayed when loading the model. ^{1.} Note for UNIX systems the launching of the pre and post processor requires that the alias OPERAPP be defined within the UNIX shell. # Chapter 6 # **Switched Reluctance Motor Configuration** # **Switched Reluctance Motor (SRM)** Figure 6.1 shows a typical design for a switched reluctance motor. Figure 6.1 A Typical Switched Reluctance Motor In this example a model of the 2D cross-section of the motor will be generated. This tutorial uses the *Configuration System* as a means of generating a parametric model on a modular basis. The chapter "Switched Reluctance Motor User System" on page 5-1 shows how this is then used by the user. Three separate module files will be used. - *rotor.dem* will contain the model information for the rotor and the air regions in the gap between rotor and stator. - *stator.dem* will contain model data for the stator and the windings geometries. - *base.dem* will contain the units, post processing, periodicity conditions and analysis data that is common to both of these particular sections. These three module files will be combined to form the single module, *motor.dem*, and this will be used to run the analysis of the full switched reluctance device. This modular approach allows replacement of part of the model without needing to change the other sections at all. Launch the Configuration System. # The rotor and airgap ## **Dimension Scheme** Now the design of the rotor must be considered. Figure 6.2 shows the dimension scheme that will be applied to the rotor. Figure 6.2 Dimension scheme for the rotor ## **DEM Summary** The data to be defined in this module includes - User variables required for the rotor design - Constraints required to define the rotor geometry - Polygon side data such as curvatures and boundary conditions - Material properties for the rotor - Replication parameters to define the whole rotor - Polygons to model the air regions - PART data to provide a menu for configuring rotor dimensions within the *User System* ## **Design Variables** The variables that will be used in constraining the rotor geometry will now be defined. This is done using the VARIABLE command. In each case the variable name will be given, followed by a value to which the variable is to be set and a description of the variable for later use in defining PARTS for the *User System*. The first variable to be set is the internal radius of the rotor, IRRAD. $MODEL \downarrow$ $Variables \rightarrow Define new variable$ Complete and Accept the following dialogue box: The next variable to be set is for the outer rotor radius, OrRad. MODEL \downarrow ${\tt Variables} \ \to {\tt Define} \ {\tt new} \
{\tt variable} \ \to {\tt Orrad}$ complete and Accept the following dialogue boxes: This menu above is required to define the remaining variables used to define the rotor. The variables to be defined are listed below: | Variable name | Expression | Descriptor | |---------------|------------|-----------------------| | R_POLES | 4 | Number of rotor poles | | R1 | 25 | Outer % of pole angle | | R2 | 45 | Inner % of pole angle | | Variable name | Expression | Descriptor (continued) | |---------------|-----------------|------------------------| | R_ALPHA | 360/(R_poles*2) | Half pole angle | | RANGLE | 0 | Rotation angle | | AIRGAP | 0.5 | Airgap length | To list the variables that have been defined use: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Variables} \ \to \mathtt{List} \ \mathtt{variables} \end{array} ``` A LIMIT can be applied to ensure that the outer radius is larger than the inner radius. Select ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Variables} \ \to \ \mathtt{Limit} \\ \\ \mathtt{variable} \ \mathtt{values} \ \to \ \mathtt{Limit} \ \mathtt{variable} \ \mathtt{expression} \end{array} ``` Complete the dialogue box as shown and then Accept: Other limits can also be applied using this menu. Such limits could e.g. keep the pole angles within the range 0 to 100% or restrict the maximum and minimum number of poles. The module to be produced in this section requires an even number of rotor poles. This can be enforced using a limit on the value of R_Poles. Select $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Variables} \ \to \ \mathtt{Limit} \\ \\ \mathtt{variable} \ \mathtt{values} \ \to \ \mathtt{Limit} \ \mathtt{variable} \ \mathtt{expression} \end{array}$ The MOD function returns the remainder when the first argument is divided by the second. So in this expression the value must be exactly divisible by two. ## **Rotor geometry and constraints** A polygon must now be defined to model the rotor. A 5-sided polygon will be used to model one half of one pole of the rotor. Replications of this polygon will subsequently be used to model the complete rotor. $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \to \mathtt{New} \ \mathtt{polygon} \end{array}$ Complete and Accept the following dialogue box: A pentagon will appear centred on the screen. It is necessary to constrain this polygon to fit the dimension scheme shown earlier. The first point in the polygon will be constrained to lie at the origin. This is done using the POINT constraint by entering $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Fixed} \ \mathtt{point} \end{array}$ Complete the dialogue box as shown and then Accept: ``` Point name = 1.01 X position = 0 Y position = 0 Accept Dismiss ``` and the geometry will change to position point 1.01 at (0,0). The point 1.02 will now be constrained at a fixed radius length from point 1.01. #### MODEL ↓ #### $\texttt{Constraints} \ \to \texttt{By} \ \texttt{keyboard} \ \to \texttt{Length}$ ``` First constrained point = 1.01 Second constrained point = 1.02 Length = OrRad Accept Dismiss ``` The point 1.02 has been constrained to be the correct distance from point 1.01, but a further constraint is required to set the angle adopted by point 1.02 with respect to point 1.01. #### MODEL ↓ #### Constraints \rightarrow By keyboard \rightarrow Angle ``` First constrained point = 1.01 Second constrained point = 1.02 Angle = RAngle Accept Dismiss ``` Point 1.03 will be constrained by adopting an angle set by the variable **R1** as a percentage of the half-pole angle, and by fixing its distance to the same radius as point 1.02. Select # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Internal} \ \mathtt{Angle} \end{array}$ The next constraint sets the difference in length between points 1.01 to 1.03 and points 1.01 to 1.02 to be zero, i.e. they are the same length¹. Select #### MODEL ↓ $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Length Difference}$ Complete the following dialogue box as shown and then Accept: ``` First point of first length = 1.01 Second point of first length = 1.03 First point of second length = 1.01 Second point of second length = 1.02 Length = 0 Accept Dismiss ``` Points 1.04 and 1.05 will be constrained using the mouse cursor mode. This is done as follows: Choose Return to step back a menu and then select # $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ \texttt{Constraints} \ \to \texttt{By cursor} \end{array}$ A message box will appear stating that POINT constraints are currently being added. Select Continue to clear the message and then select Constraint type to select a different type of constraint. Select Internal angle and after clearing the message, select Select points. Press F1 to temporarily remove the menus. Click the cursor at (10,8), (0,0) and (10,0) to select points 1.04, 1.01 and 1.02, in that ^{1.} A length constraint between points 1.01 and 1.03 set at **OrRad** would have the same effect as this constraint. order. Once these points have been chosen, a dialogue box will appear requiring the expression of the angle. Complete the parameter box and then Accept Point 1.04 now needs to be constrained to lie a certain distance from the origin. Hence the constraint type required is a length constraint. Press F1 to retrieve the menus, select Constraint type and then Length from the menu list. After clearing the message box, select Select points. Press F1, click the mouse cursor at (0,0) and (10,8) to select points 1.01 and 1.04 and then complete and Accept the parameter box as follows: Press F1 to retrieve the menu and select the Repeat last constraint options. Press F1 to clear the menu and click the mouse cursor at (0,0) and (4,6) to select points 1.01 and 1.05 so as to constrain the distance between them. As the constraint is being repeated, the previous expression will be used. Hence once the two points have been selected, the constraint will be added and a message will appear confirming this. Point 1.05 requires one final constraint to define its location. Hence retrieve the menu through pressing F1 and select Constraint type from the menu list. Choose Angle and clear the message. Select Select points, press F1 and click the mouse cursor at (0,0 and (4,6) to select points 1.01 and 1.05. Complete the following parameter box and Accept. All the points of the rotor polygon have now been constrained. Press **F1** and select the menu option **Solve** to solve the constraints and generate the correct topology. At present all sides of the polygon are straight. The next step is to define some curvatures for the polygon sides. Select Return twice and then MODEL ↓ $\texttt{Geometry} \, \to \texttt{Set side curvature}$ # Set side curvature: Curvature type: STRAight CURVed CENTred Centred on point 1.01 Curvature value Accept Quit Complete and Accept the following dialogue box: Select the By cursor option and then press F1 to remove the menu options, which are obscuring the polygon. Click the mouse cursor at about point (10,1) between points 1.02 and 1.03 and click at about point (6,3) between points 1.04 and 1.05. Press F1 to retrieve the menu options and select Return. The curvatures have been applied. The next step is to define the material properties of the rotor. Select Return to close down the menus. ## Airgap geometry and constraints The airgap will also be modelled as part of the rotor. Three polygons need to be generated to model the airgap. Figure 6.3 The 4 regions used to model the rotor and airgap The three polygons are needed to ensure that the airgap is well modelled to produce accurate calculations for torque. To create the first airgap polygon select: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \to \mathtt{New} \ \mathtt{polygon} \end{array} ``` Fill in an accept the following dialogue box A hexagon will appear centred on the screen. This needs to be constrained. However, 3 of the faces of this polygon will be common with faces from the previously defined rotor. These faces can be linked together using #### MODEL ↓ #### ${\tt Constraints} \ {\to} {\tt Link} \ {\tt sides} \ {\to} {\tt By} \ {\tt keyboard}$ This moves side 1 (the side after point 1) of polygon 2 so that it is matching side 4 (the side after point 4) of polygon 1. Two further links can be made. Select #### MODEL ↓ #### ${\tt Constraints} \ \to {\tt Link} \ {\tt sides} \ \to {\tt By} \ {\tt keyboard}$ ``` Master side = 1.03 Slave side = 2.02 Accept Dismiss ``` #### MODEL ↓ #### Constraints \rightarrow Link sides \rightarrow By keyboard ``` Master side = 1.02 Slave side = 2.03 Accept Dismiss ``` The three sides of the rotor are now matched by the 3 sides of the air region. This leaves only two points in the air region that are unconstrained. These will be constrained so that the region fills 1/3 of the airgap. The other two regions to be added will complete the airgap. In this way there are three layers of regions, and hence at least three layers of elements through the airgap. This is necessary to ensure accurate post processing results can be obtained for the torque. The two points will be constrained to be at a distance of airgap/3 beyond the outside of the rotor, and at the correct angles. In this case length difference, angle difference and internal angle constraints will be used. Select #### MODEL ↓ #### ${\tt Constraints} \ \to {\tt By} \ {\tt keyboard} \ \to {\tt Length} \ {\tt Difference}$ ``` First point of first length = 1.01 Second point of first length = 2.05 First point of second length = 1.01 Second point of second length = 2.04 Length = Airgap/3 Accept Dismiss ``` #### MODEL ↓ #### $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Angle difference}$ ``` First point of first angle = 1.01 Second point of first
angle = 2.05 First point of second angle = 1.01 Second point of second angle = 2.04 Angle = 0 Accept Dismiss ``` #### MODEL ↓ #### ${\tt Constraints} \ \to {\tt By \ keyboard} \ \to {\tt Length \ Difference}$ #### $t MODEL \downarrow$ #### ${\tt Constraints} \, \to {\tt By \ \, keyboard} \, \to \, {\tt Internal \ \, angle}$ This completes the constraints for the first polygon in the air region. The next polygon will be added and constrained. #### MODEL ↓ #### $\texttt{Geometry} \, \to \texttt{New polygon}$ A quadrilateral will appear centred on the screen. One face of this polygon will be common with a face from the first polygon used for the air region. These faces can be linked together using #### $\mathtt{MODEL} \downarrow$ #### ${\tt Constraints} \ {\to} {\tt Link} \ {\tt sides} \ {\to} {\tt By} \ {\tt keyboard}$ Constraints for the two points of this polygon that are unconstrained can be added. Select # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Length} \ \mathtt{Difference} \end{array}$ # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Angle} \ \mathtt{difference} \end{array}$ ``` First point of first angle = 1.01 Second point of first angle = 3.03 First point of second angle = 1.01 Second point of second angle = 3.02 Angle = 0 Accept Dismiss ``` # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Length} \ \mathtt{Difference} \end{array}$ ``` First point of first length = 1.01 Second point of first length = 3.04 First point of second length = 1.01 Second point of second length = 3.03 Length = 0 Accept Dismiss ``` #### $MODEL \downarrow$ #### ${\tt Constraints} \, \to {\tt By \ \, keyboard} \, \to \, {\tt Internal \ \, angle}$ This completes the constraints for the third polygon. The final polygon will be added and constrained. #### MODEL ↓ #### $\texttt{Geometry} \, \to \texttt{New polygon}$ As before, a single face can be linked to the previous region. #### MODEL ↓ #### ${\tt Constraints} \ {\to} {\tt Link} \ {\tt sides} \ {\to} {\tt By} \ {\tt keyboard}$ and the remaining two points will be constrained by #### MODEL ↓ #### $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Length Difference}$ ``` First point of first length = 1.01 Second point of first length = 4.03 First point of second length = 1.01 Second point of second length = 4.02 Length = Airgap/3 Accept Dismiss ``` # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Angle} \ \mathtt{difference} \end{array}$ # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Length} \ \mathtt{Difference} \end{array}$ # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \ \mathtt{Internal} \ \mathtt{angle} \end{array}$ This completes the constraints for the final polygon. It can be seen that the sides of the polygon are straight. To set the centre of curvature of the sides to be centred on the origin, i.e. point 1.01, select #### $\mathtt{MODEL} \downarrow$ $\texttt{Geometry} \, \to \texttt{Set side curvature}$ Complete and Accept the following dialogue box: | Set side | curvature: | |-------------------------------------|------------| | Curvature type: | | | \square STRAight \square CURVed | ■ CENTred | | Centred on point | 1.01 | | Curvature value | | | Accept | Quit | Select By keyboard and complete as shown below Repeat this for sides 3.03 and 4.03 to complete all of the curvatures for these regions. ## **Material Properties** The material properties of the region should now be set. The rotor will be non-conducting and will normally be run as a non-linear problem, so permeability need not be parameterized. Therefore, the material properties are set as - A non-linear material, using the default BH data IRON - Zero Conductivity - A permeability of 1000 (for linear testing purposes) - A subdivision size based on the outer radius This is done by MODEL ↓ ${\tt Material\ data\ } \rightarrow {\tt By\ keyboard}$ #### Complete the following dialogue box and Accept | Set the material properties | | | |-----------------------------|----------------|--| | ■ Polygon | ☐ Background | | | AIR, CONDUCTOR, IRON | IRON | | | Maximum subdivision | Orrad/10 | | | Permeability | 1000 | | | Conductivity | 0 | | | Current density | 0 | | | Phase of the region | 0 | | | Velocity of region | 0 | | | Conductor number | 0 | | | ■ Connected | ☐ Disconnected | | | Include region in OP2 file | 1 | | | Accept | Quit | | The material properties must be set for the three air regions. This is the default settings, but the subdivision size still needs to be set correctly. #### $\mathtt{MODEL} \downarrow$ #### ${\tt Material\ data\ } \rightarrow {\tt By\ keyboard}$ | Set the material properties | | |-----------------------------|----------------| | ■ Polygon | ☐ Background | | AIR, CONDUCTOR, IRON | AIR | | Maximum subdivision | Orrad/10 | | Permeability | 1 | | Conductivity | 0 | | Current density | 0 | | Phase of the region | 0 | | Velocity of region | 0 | | Conductor number | 0 | | ■ Connected | ☐ Disconnected | | Include region in OP2 file | 1 | | Accept | Quit | Repeat this for polygons 3 and 4 as well # **Replicating polygons** Currently only one half of one pole is modelled. Replications will be used to complete the model of the rotor and airgap. To generate these replications select Figure 6.4 The complete rotor and airgap regions with replications #### $\mathtt{MODEL} \downarrow$ $\texttt{Geometry} \, \rightarrow \, \texttt{Replicate polygon} \, \rightarrow \, \texttt{By keyboard}$ | Polygon number : | = 1 | |------------------|---------| | Accept | Dismiss | | Set the replication parameters | | | |--------------------------------|---------------|--| | No. copies x-direction | 0 | | | X-dir. copies displacement | 0 | | | No. copies y-direction | 0 | | | Y-dir. copies displacement | 0 | | | ■ reflect on | ☐ reflect off | | | Start line reflect at | 1.01 | | | End line reflect at | 1.05 | | | No. rotation copies | (R_poles/2)-1 | | | Centre pt of rotation | 1.01 | | | Angle of rotation | 2*R_Alpha | | | Accept | Quit | | The replication menu above reflects the original polygon in a mirror line defined by the two points 1.01 and 1.05. Having reflected the original polygon to generate an image, these are now rotated about a centre point defined as point 1.01. The polygons are rotated by an angle 2*R_Alpha, (R_Poles/2)-1 times. Any change in the original polygon, such as a material or geometric alteration, is also applied to any replication. The use of these replications is necessary to allow the change in the number of poles in the rotor. Repeat the application of this replication data for the three air polygons 2, 3 and 4. ## **Boundary conditions** Symmetry boundary conditions need to be applied to the rotor as only half the motor is being modelled, i.e. a periodicity condition of 180° will be applied. Select: MODEL ↓ Boundary conditions Complete the following dialogue box and Accept Select By cursor and use the cursor to select the faces to which the symmetry boundary condition will be applied. Select the face from each polygon on the x-axis, and the outside edge of the outside polygon of the airgap by selecting at the following point: 5, 0 To help select the small sides of the airgap regions on the x-axis, select ${\tt Zoom} \, \to \, {\tt Zoom} \, \, {\tt in} \, \,$ and using the left mouse button drag a small rubber band box around this region. The next 4 sides can be selected easily using By cursor, and selecting at the points: ``` 10.1, 0 10.25, 0 10.4, 0 10.4, 0.5 ``` Select Return from the menu to accept these selections. Some of these sides will be internal to the model. For these sides, the boundary condition will be removed when converting to the OPERA-2d model for analysis. ## Improving the mesh The model will now be checked to ensure that it produces a good model and mesh, although it will not be possible to analyse it as the model is incomplete. ``` Select MODEL ↓ Check OPERA-2d data ``` This will convert the model to the OPERA-2d data form. A list of checks are made. Warnings about unmatched symmetry sides are reported, but can be ignored as the periodicity condition used to match symmetry sides will not be applied until later. The mesh can be viewed using ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Check} \ \mathtt{OPERA-2d} \ \mathtt{data} \ \rightarrow \ \mathtt{Generate} \ \mathtt{mesh} \end{array} ``` The boundary lines shown here should only be the outside edge, and all sides of it should be marked by crosses to show that symmetry boundary conditions have been applied to all edges as shown in Figure 6.5, on page 6-23. ``` \begin{array}{c} \texttt{MODEL} \ \downarrow \\ \texttt{Check} \\ \texttt{OPERA-2d} \ \texttt{data} \ \to \ \texttt{View} \ \texttt{pre-} \\ \texttt{processor} \ \texttt{model} \ \to \ +\texttt{mesh} \ \textit{(-mesh toggle)} \\ \\ \texttt{Check} \\ \texttt{OPERA-2d} \ \texttt{data} \ \to \ \texttt{View} \ \texttt{pre-} \\ \texttt{processor} \ \texttt{model} \ \to \ \texttt{Refresh} \\ \end{array} ``` Figure 6.5 Outline of boundaries of the model of the rotor The airgap will be changed to a smaller, more usual value of $0.05 \, \mathrm{cm}$. This is done by $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Variables} \ \to \ \mathtt{Modify} \ \mathtt{variable} \end{array}$ Select Airgap from the list of variables, and enter the new value of 0.05 in the menu box displayed. Check the OPERA-2d data and mesh again. Figure 6.6 The mesh generated with mesh control points This time it can be noted that the mesh at the corner of the rotor needs to be smaller to
model the flux variation here. This can be improved using mesh control points. These points increase the mesh density in a local area of the model. Return to the main MODEL menu and select $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \rightarrow \ \mathtt{Mesh} \ \mathtt{control} \ \mathtt{point} \end{array}$ This mesh control point will increase the mesh density near the outside edge of the rotor pole by decreasing the subdivision size as seen in Figure 6.6. ## **Preparing the Rotor PART for the User System** The rotor is now complete and various parameters can be changed, and the model will vary accordingly. To assist another user of the software a *User System* is available. This has only restricted options and specially prepared menus and views, unique to the model that has been built. These views and menus must be set up in the *Configuration System*. This is done by creating a PART. First, the display will be set to the view that the *User System* will display when variables for the rotor are being set. The size of the screen will be stored as expressions so that changes in dimension can be reflected in the PART view. The view will not include the air regions, or any of the labels currently displayed. Select: ``` DISPLAY \downarrow Hide labels (Label polygons toggle) DISPLAY \downarrow Options ``` | R | efresh the viewing screen | | |----------------|---------------------------|--| | Display border | | | | X minimum | -orrad | | | X maximum | orrad*0.5 | | | Y minimum | 0.0 | | | Y maximum | orrad*1.5 | | | Show nodes: | | | | NONE | ALL REFE D POLY | | | Show variab | Le names: | | | NONE | ALL SAME | | | + or - | | | | Show polygor | 1: | | | NONE | ALL SAME | | | + or - | +1 | | | Accept | Quit | | DISPLAY ↓ Refresh The view now only shows the rotor. This view is stored and the part created by $\mathtt{DEM} \ \downarrow$ ${\tt Create \ or \ modify \ PARTS \ \rightarrow \ Create \ new \ part}$ Complete and Accept the menu box The system is now waiting for different items that should be associated with this PART. To set a descriptive text message at the top of the PART menu, select: ${\tt Add \ part \ command \ } \to {\tt Set \ text}$ Complete the dialogue box with the text string and Accept Having set some text, add the variables whose values can be set in this PART. Select Ask for variable. and from the list of variables select Orrad followed by Accept. Repeat this for the following 5 variables: ``` Ask for variable \rightarrow irrad Ask for variable \rightarrow r1 Ask for variable \rightarrow r2 Ask for variable \rightarrow R_poles Ask for variable \rightarrow Rangle Ask for variable \rightarrow Airgap ``` The following text is now added to the list of commands associated with the part: Select Set text Complete the dialogue box with the text string and Accept The material IRON will need to have a suitable BH curve assigned to it. Hence the user will need to be prompted to give a suitable BH data file: Select Show material BH data Complete the dialogue box and Accept The PART menu created can be demonstrated and tested by selecting DEM \downarrow ${\tt Demonstrate} \ {\tt a} \ {\tt part} \ \to \ {\tt Rotor}$ The rotor and airgap 6-27 This menu is the means by which the key design variables for the rotor can be easily set. By changing the value of any of the variables, the parametric model can then be updated by selecting the **Update** button. To close the menu select Quit. The rotor DEM has now been completed and needs to be saved, select FILE ↓ Save as new DEM file Save the DEM file as rotor.dem. Having saved the DEM file, it is necessary to reset the *Configuration System* before starting the stator DEM. This is to remove the variables, constraints and polygons. Select: OPTIONS \downarrow Clear and reset and confirm the message box by clicking the mouse cursor on YES. ### **Dimension Scheme** The design of the stator can be now considered. Figure 6.7 shows the dimension scheme that will be applied to the stator. Figure 6.7 Dimension scheme attached to the stator ### **DEM Summary** The data to be defined in this DEM is listed as follows: - Design variables required for the stator design - Constraints required to define the stator and winding geometries - Polygon side data such as curvatures and boundary conditions - · Material properties for the stator - Winding characteristics - Replication parameters to define the whole stator - PART data to provide menus for the *User System* ### **Design Variables** The variables that will be used in constraining the stator's geometry must now be defined. Although some of the variables to be used were previously defined in the modelling of the rotor, these variables must be redefined for use within this module This is done using the **VARIable** command. In each case the variable name will be given, followed by a value to which the variable is to be set and a description of the variable for later use in the *User System*. First, set the two variables, ORRAD and AIRGAP, that are common with those defined in the rotor and are needed for use within the stator as well. The new variables for parameterisation of the stator and the windings will then be defined. The first variable, ORRAD, can be set using MODEL ↓ ${\tt Variables} \ \to {\tt Define} \ {\tt new} \ {\tt variable}$ The other variables to be set using this menu route are | Variable name | Expression | Descriptor | |---------------|-----------------|------------------------| | AIRGAP | 0.5 | Airgap length | | S_POLES | 6 | Number of stator poles | | OSRAD | 20 | Outer radius | | ISRAD | OrRad+AirGap | Inner stator radius | | S1 | 45 | Inner % of pole angle | | S2 | 45 | Outer % of pole angle | | S_ALPHA | 360/(S_poles*2) | Half pole angle | | COILD | 5 | Coil slot depth | | CURR | 1 | Current per turn | | NTURNS | 200 | Number of turns | The variable OsRad would benefit from having a value limit applied, to prevent it taking values smaller than is physically possible. Hence a LIMIT is required. Select the following menu path: $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Variables} \ \to \ \mathtt{Limit} \\ \\ \mathtt{variable} \ \mathtt{values} \ \to \ \mathtt{Limit} \ \mathtt{variable} \ \mathtt{expression} \end{array}$ | Limit Variable Expression | | | |---------------------------|---------------------------|--| | Expression 1 | OsRad | | | Expression 2 | IsRad+CoilD | | | Associated message | Outer radius is too small | | | Accept | Quit | | Other limits could also be applied using this menu route. Such limits could e.g. keep the pole angles within the range 0 to 100% or restrict the maximum and minimum number of poles. The module to be produced in this section requires an even number of stator poles. This can be enforced using two limits on the value of S Poles of $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ \texttt{Variables} \ \to \ \texttt{Limit} \\ \texttt{variable values} \ \to \ \texttt{Limit variable expression} \end{array}$ ### **Geometry and constraints** A polygon must now be defined to model the stator. This is done using the POLYgon command which takes only a singe parameter - the number of points in the polygon. A 6-sided polygon will be used to model one-half of one pole of the stator. Replications of this polygon will be subsequently used to model the complete stator. Figure 6.8 The two polygons used to generate the stator and winding regions ### $\mathtt{MODEL} \downarrow$ ### $\texttt{Geometry} \, \to \texttt{New polygon}$ A hexagon appears centred on the screen. It is now necessary to constrain the geometry to fit the dimension scheme shown earlier, and so choose **Return** to return to the main modelling menu options. A reference point needs to be placed at the origin. This is achieved by using a **POINT** constraint ### $\mathtt{MODEL} \downarrow$ $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Fixed point}$ This will generate a reference point called 0.001, and constrain its position to lie at the origin. The first point in the polygon will be constrained to lie at a point IsRad from the origin. This is done using the LENGTH and ANGLE constraints by entering: #### MODEL ↓ ### $\texttt{Constraints} \ \to \texttt{By} \ \texttt{keyboard} \ \to \texttt{Length}$ Point 1.01 now needs to be constrained at a particular angle with respect to the origin. The angle chosen will be the constant, thus fixing the stator orientation, as there is no need for the stator to be able to rotate. Select the menu option #### MODEL ↓ ### $\texttt{Constraints} \ \to \texttt{By} \ \texttt{keyboard} \ \to \texttt{Angle}$ ``` First constrained point = 0.001 Second constrained point = 1.01 Angle = 0 Accept Dismiss ``` Points 1.02 and 1.03 will be constrained in a similar way. ### MODEL ↓ ### $\texttt{Constraints} \ \to \texttt{By} \ \texttt{keyboard} \ \to \texttt{Length}$ #### MODEL ↓ ### ${\tt Constraints} \ \to {\tt By \ keyboard} \ \to {\tt Angle}$ ``` First constrained point = 0.001 Second constrained point = 1.02 Angle = 0 Accept Dismiss ``` ### $MODEL \downarrow$ ### $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Length}$ ### MODEL ↓ ### Constraints \rightarrow By keyboard \rightarrow Angle ``` First constrained point = 0.001 Second constrained point = 1.03 Angle = S_Alpha Accept Dismiss ``` Points 1.04, 1.05 and 1.06 will be constrained from commands entered via the cursor mode. Select ### MODEL ↓ ``` \begin{array}{ll} {\tt Constraints} \, \to \, {\tt By} \ \, {\tt cursor} \, \to \, {\tt Constraint} \ \, {\tt type} \, \to \, {\tt Length} \\ {\tt Constraints} \, \to \, {\tt By} \ \, {\tt cursor} \, \to \, {\tt Select} \ \, {\tt points} \end{array} ``` Using the cursor select points 0.001 and 1.04 at: 0, 0 12, 7 and select Accept after completing the dialogue box: The same constraint can be repeated for point 1.05. Select ### Repeat last constraint and select points 0.001 and 1.05 by 0, 0 8, 8 A message box will appear
confirming the constraint addition. The display can be resized. Select ### $\mathtt{MODEL} \downarrow$ ``` \begin{array}{ll} {\tt Constraints} \, \to \, {\tt By} \ \, {\tt cursor} \, \to \, {\tt Zoom} \, \to \, {\tt Bounding} \ \, {\tt box} \\ {\tt Constraints} \, \to \, {\tt By} \ \, {\tt cursor} \, \to \, {\tt Constraint} \ \, {\tt type} \, \to \, {\tt Angle} \end{array} ``` and after clearing the message box, select #### MODEL ↓ ${\tt Constraints} \, \rightarrow \, {\tt By \ cursor} \, \rightarrow \, {\tt Select \ points}$ Select points 0.001 followed by 1.04 at: 0, 12, 7 and complete the dialogue box: For constraining the angle of point 1.05, select points 0.001 and 1.05 by: MODEL ↓ $${\tt Constraints} \, \rightarrow \, {\tt By \, \, cursor} \, \rightarrow \, {\tt Select \, \, points}$$ and select the points at: - 0, 0 - 8, 8 The effect of these constraints can be seen by solving for the new constraints that have been added. Select $\mathtt{MODEL} \ \downarrow$ ${\tt Constraints} \, \rightarrow \, {\tt By \ cursor} \, \rightarrow \, {\tt Solve}$ Finally point 1.06 will be constrained using # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \mathtt{Constraints} \ \to \ \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Angle} \end{array}$ ### $\mathtt{MODEL} \downarrow$ ### Constraints o By keyboard o Length ``` First constrained point = 0.001 Second constrained point = 1.06 Length = IsRad Accept Dismiss ``` The polygon is now fully constrained. Only length and angle constraints have been used above. Alternative constraint schemes could also have been used and would have given the same solution. In this case, the use of LENGTH and ANGLE constraints from the single fixed point, 0.001, will always guarantee the required unique solution to the constraint set. A 4-sided polygon will be created to represent the windings within the model. #### MODEL ↓ ### ${\tt Geometry} \, \to \, {\tt New polygon}$ To constrain this polygon, link two of the sides to the sides of the polygon defining the stator. This will constrain the position of three of the polygon corners. The fourth point will be constrained using length and angle constraints. ### $MODEL \downarrow$ ### ${\tt Constraints} \, \to \, {\tt Link \ sides} \, \to \, {\tt By \ keyboard}$ ``` Master side = 1.05 Slave side = 2.01 Accept Dismiss ``` This has linked the first side of polygon 2 will be positioned against the inside edge of the stator pole. ### $\mathtt{MODEL} \downarrow$ ### ${\tt Constraints} \, \to \, {\tt Link \ sides} \, \to \, {\tt By \ keyboard}$ ``` Master side = 1.04 Slave side = 2.02 Accept Dismiss ``` This links the second side of the polygon to the inner edge of the stator. To constrain the final point of this polygon, select #### MODEL ↓ ### ${\tt Constraints} \ \to \ {\tt By \ keyboard} \ \to {\tt Angle}$ ``` First constrained point = 0.001 Second constrained point = 2.04 Angle = S_Alpha Accept Dismiss ``` #### MODEL ↓ ### ${\tt Constraints} \ \to {\tt By} \ {\tt keyboard} \ \to {\tt Length}$ ``` First constrained point = 0.001 Second constrained point = 2.04 Length = IsRad Accept Dismiss ``` The sides of these polygons must now be set to the correct curvature. This is done by $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \rightarrow \ \mathtt{Set} \ \mathtt{side} \ \mathtt{curvature} \end{array}$ Select By cursor to select the 4 sides that are to be curved. Press the F1 key to hide the menu options, which are obscuring the display and click the mouse cursor at 10.5, 1 10, 4 19, 5 15, 5 Press the **F1** key to show the menus again, followed by **Return** to accept this selection. The inside edge of the stator, inside edge of the winding, outside edge of the winding / inside edge of the stator, and the outside edge of the stator all now have a curvature centred on the origin. ### **Boundary conditions** Symmetry boundary conditions need to be applied to the stator as a half model is used. The applied boundary conditions will be ignored if they lie on an internal region boundary when converting to OPERA-2d data files. MODEL \downarrow Boundary conditions Select By cursor and use the cursor to select the three faces to which the symmetry boundary condition will be applied. Select the face from the stator polygon on the x-axis, the inside edge of the stator and the inside edge of the winding polygon by 15.0, 0 10.5, 1 10, 4 and select Return from the menu to accept these selections. Another boundary condition is required to set the potential on the exterior of the stator to zero. Select ### MODEL ↓ ### Boundary conditions Clear the message box confirming the boundary condition to be applied and then select By cursor and select the outside edge of the stator, side 1.02, by clicking at ### 19, 5 followed by Return to accept this selection. This will apply the potential (V=0) boundary condition on the side located between points 1.02 and 1.03. This boundary condition is equivalent to forcing a tangential field, which implies that no flux leaks out of the back of the stator. ### Replicating and copying polygons The polygons now need to be replicated to allow the definition of the full geometry. The winding will be copied rather than replicated. This is because the sign and magnitude of the current density will vary in different sections of the winding. Select Figure 6.9 Complete stator model with copies and replications # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \to \ \mathtt{Replicate} \ \mathtt{polygon} \ \to \ \mathtt{By} \ \mathtt{keyboard} \end{array}$ | Polygon number | = | 1 | | |----------------|---|---------|--| | Accept | | Dismiss | | | Set the replication parameters | | | |--------------------------------|---------------|--| | No. copies x-direction | 0 | | | X-dir. copies displacement | 0 | | | No. copies y-direction | 0 | | | Y-dir. copies displacement | 0 | | | ■ reflect on | ☐ reflect off | | | Start line reflect at | 0.001 | | | End line reflect at | 1.03 | | | No. rotation copies | (S_poles/2)-1 | | | Centre pt of rotation | 0.001 | | | Angle of rotation | 2*S_Alpha | | | Accept | Quit | | This generates the complete geometry for the stator. The replications of this region lie in the second quadrant. This can be seen clearer after changing the display. Select ### $\mathtt{MODEL} \ \downarrow$ ### ${\tt Geometry} \, \rightarrow \, {\tt Zoom} \, \rightarrow \, {\tt Numerical \ axes \ limits}$ To copy and replicate the winding geometry, it is necessary to define two extra reference points, 0.002 and 0.003. Select ### MODEL ↓ #### Constraints \rightarrow By keyboard \rightarrow Length ``` First constrained point = 0.001 Second constrained point = 0.002 Length = OsRad Accept Dismiss ``` #### MODEL ↓ ### Constraints \rightarrow By keyboard \rightarrow Angle ``` First constrained point = 0.001 Second constrained point = 0.002 Angle = S_Alpha*2 Accept Dismiss ``` # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Constraints} \ \to \mathtt{By} \ \mathtt{keyboard} \ \to \mathtt{Length} \end{array}$ ## $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ \\ \texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Angle} \end{array}$ A copy of the winding polygon is needed to represent the inactive coil sections of the model. These regions will be modelled as air, but must be included. Select ### $\mathtt{MODEL} \downarrow$ $\texttt{Geometry} \, \rightarrow \, \texttt{Copy polygon} \, \rightarrow \, \texttt{By keyboard}$ | Copy polygon | | | | |------------------------------------|------|--|--| | Polygon to be copied | 2 | | | | Transformation options | | | | | ☐ Rotation | | | | | Rotation centre point | | | | | Angle of rotation Translation | | | | | X displacement | | | | | Y displacement Reflection | | | | | Reflection plane start point 0.001 | | | | | Reflection plane end point 1.03 | | | | | Accept | Quit | | | Replications of these polygons can be used to model the entire winding set. The replication for polygon 2, which represents part of the active windings, will be a reflection into the second quadrant. ### $MODEL \downarrow$ $\texttt{Geometry} \, \rightarrow \, \texttt{Replicate polygon} \, \rightarrow \, \texttt{By keyboard}$ Polygon number = Accept Dismiss Set the replication parameters No. copies x-direction 0 X-dir. copies displacement 0 No. copies y-direction 0 Y-dir. copies displacement 0 reflect on ☐ reflect off Start line reflect at 0.001 End line reflect at 0.003 No. rotation copies 0 Centre pt of rotation Angle of rotation 0 Accept Quit For polygon 3, the replication must first reflect across to the other side of the pole and then be rotated so that all winding sections are filled. | Set the replication parameters | | | |--------------------------------|---------------|--| | No. copies x-direction | 0 | | | X-dir. copies displacement | 0 | | | No. copies y-direction | 0 | | | Y-dir. copies displacement | 0 | | | ■ reflect on | ☐ reflect off | | | Start line reflect at | 0.001 | | | End line reflect at | 0.002 | | | No. rotation copies | (S_poles/2)-2 | | | Centre pt of rotation | 0.001 | | | Angle of rotation | S_Alpha*2 | | | Accept | Quit | | ### **Material Properties** The material properties of the regions will now be set. The stator will be non-conducting and will normally be run as a non-linear problem, so permeability need not be parameterized. Therefore, set the material properties as - A non-linear material, labelled STEEL - · Zero Conductivity - A permeability of 1000 (for linear testing purposes) - A subdivision size based on the outer radius ### $\mathtt{MODEL} \downarrow$ ### ${\tt Material\ data\ } \rightarrow {\tt By\ keyboard}$ | Set the material properties | | | |-----------------------------|------------------|--| | ■ Polygon | ☐ Background | | | AIR, CONDUCTOR, IRON | STEEL | | | Maximum subdivision | (OsRad-IsRad)/10 | | | Permeability | 1000 | | | Conductivity | 0 | | | Current density | 0 | | | Phase of the region | 0 | | |
Velocity of region | 0 | | | Conductor number | 0 | | | ■ Connected | ☐ Disconnected | | | Include region in OP2 file | 1 | | | Accept | Quit | | The material properties for the windings are also to be set. Both replications for the winding have the same current density, and the same sign for the current density. The system variable AREA can be used within material properties to calculate the area of the region. | Set the materi | al properties | |----------------------------|------------------| | ■ Polygon | ☐ Background | | AIR, CONDUCTOR, IRON | CONDUCTOR | | Maximum subdivision | (OsRad-IsRad)/20 | | Permeability | 1 | | Conductivity | 0 | | Current density | Nturns*Curr/AREA | | Phase of the region | 0 | | Velocity of region | 0 | | Conductor number | 0 | | ■ Connected | ☐ Disconnected | | Include region in OP2 file | 1 | | Accept | Quit | Polygon 3 is set to have the magnetic properties of air, as it is representing the inactive drive coils and has no current present. Select ### $\mathtt{MODEL} \downarrow$ ${\tt Material\ data\ } \to {\tt By\ keyboard}$ | Set the material properties | | | |-----------------------------|------------------|--| | ■ Polygon | ☐ Background | | | AIR, CONDUCTOR, IRON | AIR | | | Maximum subdivision | (OsRad-IsRad)/10 | | | Permeability | 1 | | | Conductivity | 0 | | | Current density | 0 | | | Phase of the region | 0 | | | Velocity of region | 0 | | | Conductor number | 0 | | | ■ Connected | ☐ Disconnected | | | Include region in OP2 file | 1 | | | Accept | Quit | | As the stator is a ferrous type material, it requires a suitable BH curve to describe its magnetic characteristic properties. In this example, the default curve that is attributed to material IRON will be used as the STEEL BH curve. Hence select: ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{BH} \ \mathtt{or} \ \mathtt{DE} \ \mathtt{Data} \ \to \ \mathtt{IRON} \ \to \ \mathtt{Store} \ \mathtt{in} \ \mathtt{file} \end{array} ``` and store the BH data as file name *default.bh*. The BH characteristic of the stator material, STEEL, is set by ``` \begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{BH} \ \mathtt{or} \ \mathtt{DE} \ \mathtt{Data} \ \to \ \mathtt{STEEL} \ \to \ \mathtt{Load} \ \mathtt{from} \ \mathtt{file} \end{array} ``` Choose the BH data file *default.bh* from the list and Accept. ### **Improving the mesh** The model will now be checked to ensure that it produces a good model and mesh, although it will not be possible to analyse it as the model is incomplete. Select ``` MODEL ↓ Check OPERA-2d data ``` This will convert the model to the OPERA-2d data form. A list of checks are made. Warnings about unmatched symmetry sides are reported, but can be ignored as the periodicity condition used to match symmetry sides will not be applied until later. The mesh can be viewed using $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Check} \ \mathtt{OPERA-2d} \ \mathtt{data} \ \rightarrow \ \mathtt{Generate} \ \mathtt{mesh} \end{array}$ Figure 6.10 Boundary plot generated by the mesh generation ``` \begin{array}{c} \texttt{MODEL} \ \downarrow \\ & \texttt{Check} \\ & \texttt{OPERA-2d data} \to \texttt{View pre-} \\ & \texttt{processor model} \ \to \texttt{+mesh} \ (\texttt{-mesh toggle}) \\ \\ & \texttt{Check} \\ & \texttt{OPERA-2d data} \to \texttt{View pre-} \\ & \texttt{processor model} \ \to \texttt{Refresh} \end{array} ``` As with the rotor, it is beneficial to the solution accuracy to improve the mesh at the corners of the stator where flux variation is highest, and the motor is likely to exhibit signs of magnetic saturation. The mesh can be improved using mesh control points. These points increase the mesh density in a local area of the model. Return to the main MODEL menu and select $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Geometry} \ \to \ \mathtt{Mesh} \ \mathtt{control} \ \mathtt{point} \end{array}$ This mesh control point will increase the mesh density near the corner of the stator pole by decreasing the subdivision size. The effect of this mesh control point can be seen by modifying the value of the variable AIRGAP to a new value of 0.05 and using the menus described earlier to view the mesh. Figure 6.11 Improved mesh density with an airgap of 0.05 ### **Preparing the Stator PART for the User System** The display should be set to the view that the *User System* will display when variables for the Stator are being set. The size of the screen will be stored as expressions so that changes in dimension can be reflected in the part view. To set the view that the part shows select: ``` DISPLAY ↓ Hide labels (Label polygons toggle) DISPLAY ↓ Options ``` | Defined the minutes | | |-----------------------|--------| | Refresh the viewing s | screen | | Display border | | | X minimum -OsRad | | | X maximum OsRad/2 | | | Y minimum 0 | | | Y maximum OsRad*1.5 | | | Show nodes: | | | ■ NONE □ ALL □ REFE □ | POLY | | Show variable names: | | | ■ NONE □ ALL □ SAME | | | + or - | | | Show polygon: | | | ■ NONE □ ALL □ SAME | | | + or - +1+2 | | | Accept | Quit | DISPLAY ↓ Refresh The view now only shows the stator and winding polygons. This view is stored and the part created by ### DEM \downarrow Create or modify a part \rightarrow Create new part The system is now waiting for different items that should be associated with this part. To set a descriptive text message at the top of the user part menu, select: ### ${\tt Add \ part \ command \ } \to {\tt Set \ text}$ Having set some text, add the variables whose values can be set in this part. Select Ask for variable. and from the list of variables select S_Poles followed by Accept. Repeat this for the following 5 variables: ``` Ask for variable \rightarrow Osrad Ask for variable \rightarrow S1 Ask for variable \rightarrow S2 Ask for variable \rightarrow CoilD ``` The winding properties will also be set within this part. Add a new message and the two variables, NTurns and Curr Select #### Set text ``` Ask for variable \rightarrow \mathtt{NTurns} Ask for variable \rightarrow \mathtt{Curr} ``` The material STEEL will need to have a suitable BH curve assigned to it. The user can view the BH file associated with the material in the part menu. Select Set text Complete the dialogue box with the text string and Accept Select Show material BH data The PART menu created can be demonstrated and tested by selecting $\mathtt{DEM} \downarrow$ ${\tt Demonstrate} \ \, {\tt a} \ \, {\tt part} \ \, \to \, {\tt Stator}$ This menu is the means by which the key design variables for the rotor can be easily set. The parametric model can be updated with new variable values by modifying values and selecting the **Update** button. To close the menu select Quit. The stator DEM has now been completed and needs to be saved. From the menu select $\mathtt{DEM} \downarrow$ Save as new DEM file Save the DEM file as *stator.dem*. Having saved the DEM file, it is necessary to reset the *Configuration System* before starting the stator DEM. Select OPTIONS ↓ Clear and reset ### **Motor** ### **DEM Summary** The data which will be defined in this base DEM is listed as follows: - Solution parameters - Unit dimension settings - Finite element analysis settings - User variables required for the post processing - Constraints for reference points which are required by the post processing - The automatic post processing commands needed for analysis - Symmetry transformations to pair symmetry boundaries ### **Solution and unit settings** Firstly the solution parameters and units must be set to the appropriate values. This is done by: $\mathtt{MODEL} \downarrow$ Solution settings Motor 6-53 Complete the dialogue box as follows and then Accept: Select Return to close the solution menu options. The model units must be set. ``` UNITS \downarrow Length unit \rightarrow Centimetre and Return. UNITS \downarrow Density unit \rightarrow Amps/cm**2 and Return. ``` ### **The Finite Element Analysis Parameters** The Design Environment prepares files directly for analysis by the finite element solvers. The SRM model will be solved by the statics analysis module (the ST solver) with non-linear materials and up to 2 adaptive iterations to help improve the mesh and solution accuracy. The data necessary to run the ST solver is defined by # $\begin{array}{c} \mathtt{MODEL} \ \downarrow \\ \\ \mathtt{Analysis} \ \mathtt{data} \ \to \ \mathtt{Static} \ \mathtt{analysis} \ \mathtt{(ST)} \ \to \ \mathtt{Non-linear} \\ \\ \mathtt{analysis} \end{array}$ $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ & \texttt{Analysis data} \ \to \ \texttt{Static analysis (ST)} \ \to \ \texttt{Mesh refinement} \\ & \texttt{options} \end{array}$ ### **Design Variables** The key variables used in the post processing need to be defined. This is done using the VARIABLE command. In each case the variable name will be given, followed by a value to which the variable is to be set and a description of the variable for later use in the *User System*. The first variable to be set is Orrad. ### $\mathtt{MODEL} \downarrow$ $Variables \rightarrow Define new variable$ Motor 6-55 The menu route used above should be used to configure the remaining variables used in base DEM. The variables to be defined are listed below: | Variable name | Expression | Descriptor | |---------------|------------|----------------| | AirGap | 0.5 | Airgap length | | Rangle | 0 | Rotation angle | The expression given for the **Airgap** is probably too large, but this expression can be easily changed to a more reasonable value at a later stage. ### **The Automatic Post Processing** The aim of this post processing is to establish a value of torque that the SRM will generate for various geometric configurations and rotor angles. This will be achieved through a maxwell stress calculation using a line integral in the airgap between rotor and stator. A reference point is needed to mark the centre of the circular arc used in the
integration. This point is created and constrained by MODEL \downarrow $\texttt{Constraints} \ \to \texttt{By keyboard} \ \to \texttt{Fixed point}$ | Point name = | 0.001 | |--------------|---------| | X position = | 0 | | Y position = | 0 | | Accept | Dismiss | This generates a new reference point 0.001 and places it at the origin. The line integral command can be defined to perform a line integral through the centre of the airgap through an arc of 180 degrees (starting at the rotation angle of the rotor). Add the line integral post processing command by $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Post processing} \ \to \mathtt{Add command} \ \to \mathtt{INTC} \end{array}$ | Circular Line integral (INTC) | | | | | |-------------------------------|--------|------------|----------------|--| | Centre point | 0.001 | Arc radius | OrRad+AirGap/2 | | | Start angle | RAngle | End angle | RAngle+180 | | | No. of points | 10000 | Time | 0 | | | Component | Pot | | | | | Averaged fields: | ■ Yes | □ No | | | | Torque action | 0.001 | | | | | Accumulator option: | | | | | | Zero | ☐ Add | ☐ Subtract | | | | Accept | | Dismiss | | | A message box will appear showing the INTC command entered with its parameters. The message will also indicate if any errors are present within the command. The value of torque needs to be doubled to account for the symmetry and stored in a temporary variable. Select $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \\ \mathtt{Post processing} \ \to \mathtt{Add command} \ \to \mathtt{\$CONSTANT} \end{array}$ The resultant torque of the sum of these two integrations will be written, along with the rotor angle, to a results file. Motor 6-57 $\begin{array}{c} \mathtt{DEM} \ \downarrow \\ \mathtt{Post processing} \ \to \mathtt{Add command} \ \to \mathtt{RESULTS} \end{array}$ | | RESULTS | command | |-------------|---------|-------------| | Description | | Rotor angle | | Value | | Rangle | | Accept | | Quit | $\mathsf{DEM} \downarrow$ Post processing $ightarrow \mathtt{Add}$ command $ightarrow \mathtt{RESULTS}$ The post processing commands can be viewed as they will appear in the post processing command file by selecting DEM ↓ Post processing \rightarrow Show command file ### **Setting the symmetry transformation** As half a model of the SRM is used, a symmetry transformation is required to match the sides of the rotor, stator and airgap polygons, which have the symmetry boundary condition. This can be achieved by # $\begin{array}{c} \texttt{MODEL} \ \downarrow \\ \\ \texttt{Periodic symmetry} \end{array}$ | Set symmetry transformations: | | | | |---|-----------------|--|--| | Symmetry options: | | | | | lacksquare POSItive $lacksquare$ NEGAtive | ☐ LIST ☐ DELEte | | | | Rotation centre point | 0.001 | | | | Rotation angle | 180 | | | | X-shift transformations | 0 | | | | Y-shift transformations | 0 | | | | Accept | Quit | | | to apply rotate symmetry faces by 180 degrees about point 0.001 to match them with the periodic neighbour. The base module for the motor has now been completed and needs to be saved. Select ### FILE ↓ Save as new DEM file Save the DEM file as base.dem. Having saved the DEM file, it is necessary to reset the *Configuration System* before starting the rotor DEM. This is to remove the variables, constraints and reference points. Hence select: ### OPTIONS ↓ Clear and Reset Model testing 6-59 ### **Model testing** All the parametric data necessary to generate a SRM model has been completed and exists in 3 independent DEM files. These files need to be brought together to complete the model. The data will also need to be tested for any errors or inconsistencies. The base DEM file is the first file to be loaded in. Hence select ``` FILE \downarrow Load DEM file ``` select base.dem from the file selection box and Accept. The two remaining DEMs will be appended to this file. Select ``` FILE \downarrow Append DEM file ``` and select *rotor.dem*. The parametric model of the rotor will be appended to the data already resident. and append stator.dem. A complete model of a SRM will now exist. When a DEM file is appended, variables which are present in both files take their value from the initial file and not from the file being appended. Therefore their values or expressions are not updated. The data should be tested to locate any errors needing correction. The command which is used to generate the pre processing files can also be used to test the integrity of the data. This is necessary in checking for the existence of errors and also inspecting the model FE mesh. The CONVERT command is used for this by selecting ``` MODEL ↓ Check OPERA-2d data ``` The OPERA-2d pre and post processor CHECK command is automatically run. Data messages are directed to the screen and contain the errors and warnings associated with the conversion process. There should be zero errors for successful data conversion and ideally zero warnings. Within the CONVERT command are several sub-commands. These commands are taken from the OPERA-2d pre and post processor and allow the finite element mesh generation (MESH command), display of the OPERA-2d model (RECO command), printing of OPERA-2d model data (PRINT command) and writing of the OPERA-2d data file for analysis (WRIT command). These commands should be used to test the validity of the models generated for a range of variable values, e.g. - with the rotor angle of non-zero, check that the symmetry conditions have been correctly applied to all sides - Check that the models are built correctly when the airgap is at the minimum allowed value Once satisfied that there are no errors or inconsistencies in the model, save the model as the single module file for use within the User System (see "Switched Reluctance Motor User System" on page 5-1) by FILE ↓ Save as new DEM file and save as srm.dem. # **INDEX** | Symbols | | | |------------------------------|----------|--| | \$ commands 4-30 | d | | | \$ CONS 6-56 | | | | -A- | fi | | | analysis | | | | analysis settings 6-53 | | | | AREA system variable 4-17 | | | | automatic analysis3-8 | | | | axisymmetric | | | | -B- | | | | BH data 4-23 | | | | boundary conditions 4-27 | II | | | potential 4-27 | 11 | | | -C- | | | | conductivity4-3 | 1. | | | constraint | li
li | | | angle 6-35, 6-36, 6-40, 6-41 | | | | fixed point4-7, 4-20, 4-36 | | | | length6-7, 6-40, 6-41 | | | | length difference6-8, 6-12 | | | | vector 4-7, 4-9, 4-25, 4-40 | | | | current density4-3, 4-17 | | | | curvature 6-16 | li | | | -D- | 11 | | | dimension | | | | line style 4-38 | | | 2 INDEX | -IVI- | -8- | | |---|------------------------------------|--| | material properties 4-12, 4-17, 4-26, 6-18, | save dem file4-44 | | | 6-19, 6-46 | sides | | | mesh | curvature6-16 | | | subdivisions6-18 | links6-11 | | | model variations3-4, 3-9 | solution parameters | | | generating 3-6 | element6-53 | | | loading 5-6 | field6-53 | | | storing3-6, 5-5 | potential6-53 | | | modify | symmetry6-53 | | | constraint 4-8 | SOLVE command6-53 | | | Λ./ | SRM5-1 | | | -N- | storing model variations5-5 | | | non-linear materials 4-23 | subdivisions4-12, 4-17, 4-22, 6-18 | | | D | switched reluctance motor5-1 | | | -P- | Ŧ | | | PART | -T- | | | command 4-34 | testing model data6-59 | | | creating 4-32, 6-25 | - <i>U-</i> | | | list commands 4-35 | -0- | | | PART command 4-44 | units 4-3, 6-53 | | | parts 4-32 | <i>User System</i> 5-1, 6-24 | | | permeability 4-22 | settings4-32 | | | points | -V- | | | reference 4-35 | - V - | | | polygons | variables | | | creating6-6 | descriptions6-4 | | | subdivisions 6-18 | expressions6-4 | | | post processing 3-8, 4-30, 5-5, 6-56 | listing6-6 | | | power loss 4-30 | range 3-4, 5-5 | | | D | setting3-4 | | | -R- | -W- | | | range variables3-6, 5-5 | | | | reference points4-35 | WRITE command4-31 | | | reflections6-19, 6-46 | | | | replications6-19, 6-46 | | | | RESULTS 5-6, 6-56 | | | | rotations6-19, 6-46 | | | | running analysis3-3, 5-3 | | | | RUNPART command 3-4, 5-3 | | |